
Rachel Laurie Riddle, Chief Examiner 
20-416 

 

 
 
 
 

Report on the 
 

Marion Military Institute 
 

Marion, Alabama 
 

October 1, 2018 through September 30, 2019 
 
 
 
 

Filed:  June 26, 2020 
 

 
Department of 

Examiners of Public Accounts 
401 Adams Avenue, Suite 280 

Montgomery, Alabama 36104-4338 
P.O. Box 302251 

Montgomery, Alabama 36130-2251 
Website: www.examiners.alabama.gov 


 


20-416 

State of Alabama 
Department of 

Examiners of Public Accounts 
P.O. Box 302251, Montgomery, AL 36130-2251 

401 Adams Avenue, Suite 280 
Montgomery, Alabama 36104-4338 

Rachel Laurie Riddle             Telephone (334) 242-9200 
Chief Examiner                     FAX (334) 242-1775 

Honorable Rachel Laurie Riddle 
Chief Examiner of Public Accounts 
Montgomery, Alabama  36130 

Dear Madam: 

An audit was conducted on Marion Military Institute, Marion, Alabama, for the period 
October 1, 2018 through September 30, 2019.  Under the authority of the Code of Alabama 
1975, Section 41-5A-19, I hereby swear to and submit this report to you on the results of the 
audit. 

Respectfully submitted, 

Mary Ann DuBose 
Examiner of Public Accounts 

rb 


 


Table of Contents 
Page 

Marion Military Institute 
Marion, Alabama 

 
Summary           A 
 
Contains items pertaining to state and federal legal compliance, Institute  
operations and other matters. 
 
Comments           C 
 
Contains information pertaining to the Institute operations, compliance  
and other matters. 
 
Independent Auditor’s Report        D 
 
Reports on whether the financial information constitutes a fair presentation of  
the financial position and results of financial operations in accordance with  
generally accepted accounting principles (GAAP). 
 
Management’s Discussion and Analysis       H 
 
Provides information required by the Governmental Accounting Standards Board  
(GASB) that is prepared by management of the Institute introducing the basic  
financial statements and providing an analytical overview of the Institute’s financial 
activities for the year.  This information has not been audited, and no opinion is  
provided about the information. 
 
Basic Financial Statements         1 
 
Provides the minimum combination of financial statements and notes to the  
financial statements that is required for the fair presentation of the Institute’s  
financial position and results of operations in accordance with GAAP. 
 
Marion Military Institute 
 
Exhibit #1 Statement of Net Position       2 
 
Exhibit #2 Statement of Revenues, Expenses and Changes in Net Position  4 
 
Exhibit #3 Statement of Cash Flows       6 
 
Marion Military Institute Foundation, Inc. 
 
Exhibit #4 Statement of Financial Position      8 
 
Exhibit #5 Statement of Activities       9 
  


 


Table of Contents 
Page 

Marion Military Institute 
Marion, Alabama 

 
Notes to the Financial Statements 
 
Marion Military Institute         10 
 
Marion Military Institute Foundation, Inc.       32 
 
Required Supplementary Information       43 
 
Provides information required by the GASB to supplement the basic financial  
statements.  This information has not been audited and no opinion is provided  
about the information. 
 
Exhibit #6 Schedule of the Institute’s Proportionate Share of the  

Collective Net Pension Liability      44 
 
Exhibit #7 Schedule of the Institute’s Contributions – Pension     46 
 
Exhibit #8 Schedule of the Institute’s Proportionate Share of the Collective 

Net Other Postemployment Benefits (OPEB) Liability 
 Alabama Retired Education Employees’ Health Care Trust   48 
 
Exhibit #9 Schedule of the Institute’s Contributions –  
  Other Postemployment Benefits (OPEB) 

Alabama Retired Education Employees’ Health Care Trust   49 
 
Notes to Required Supplementary Information for Other  
Postemployment Benefits (OPEB)        50 
 
Supplementary Information        51 
 
Contains financial information and notes relative to federal financial assistance. 
 
Exhibit #10 Schedule of Expenditures of Federal Awards     52 
 
Notes to the Schedule of Expenditures of Federal Awards    54 
  


 


Table of Contents 
Page 

Marion Military Institute 
Marion, Alabama 

 
Additional Information         55 
 
Provides basic information related to the Institute, including reports and items  
required by generally accepted government auditing standards and/or Title 2  
U. S. Code of Federal Regulations Part 200, Uniform Administrative  
Requirements, Cost Principles, and Audit Requirements for Federal Awards  
(Uniform Guidance) for federal compliance audits. 
 
Exhibit #11 Institute Officials – a listing of the Institute officials.   56 
 
Exhibit #12 Report on Internal Control Over Financial Reporting and on  

Compliance and Other Matters Based on an Audit of Financial  
Statements Performed in Accordance With Government Auditing 
Standards – a report on internal controls related to the financial  
statements and on whether the Institute complied with laws and  
regulations which could have a direct and material effect on  
the Institute’s financial statements.      57 

 
Exhibit #13 Report on Compliance for Each Major Federal Program  

and Report on Internal Control Over Compliance Required  
by the Uniform Guidance – a report on internal controls over  
compliance with requirements of laws, regulations, contracts, and  
grants applicable to major federal programs and an opinion on  
whether the Institute complied with laws, regulations, and the  
provisions of contracts or grant agreements which could have a  
direct and material effect on each major program.    59 

 
Exhibit #14 Schedule of Findings and Questioned Costs – a schedule  

summarizing the results of audit findings relating to the financial  
statements as required by Government Auditing Standards and  
findings and questioned costs for federal awards as required  
by the Uniform Guidance.       62 
__________________________________________________ 


 


20-416 A 

Department of 
Examiners of Public Accounts 

 
 

 
SUMMARY 

 
 

Marion Military Institute 
October 1, 2018 through September 30, 2019 

 
 

Marion Military Institute Foundation, Inc. 
October 1, 2018 through September 30, 2019 

 
 
Marion Military Institute (the “Institute”) provides general education at the freshman and 
sophomore levels leading to the Associate of Art Degree and Associate of Science Degree that 
are designated to facilitate transfers to senior institutions.  The Institute also provides the 
Service Academy Preparation Program (SAP), a freshman year of solid academic and physical 
preparation for students who wish to attend one of the Service Academies.  
 
The Institute is a publicly supported institution in the Alabama Community College System.  
The Institute is under the direction and control of the Alabama Community College System 
Board of Trustees through the Chancellor of the Alabama Community College System Office. 
 
Marion Military Institute Foundation (the “Foundation”) was organized for the purpose of 
establishing endowments, and other forms of support for the benefit of scholarships, capital 
improvements, public relations, and recruitment.  The Foundation receives, administers, and 
distributes funds for the benefit of Marion Military Institute. 
 
This report presents the results of an audit, the objectives of which were to determine whether 
the financial statements present fairly the financial position and results of financial operations 
and whether the Institute complied with applicable laws and regulations, including those 
applicable to its major federal financial assistance programs.  This report also presents the 
results of an audit of the Institute’s component unit, the Foundation, which was audited by 
other auditors.  The Institute’s audit was conducted in accordance with auditing standards 
generally accepted in the United States of America and the standards applicable to financial 
audits contained in Government Auditing Standards issued by the Comptroller General of the 
United States, as well as, the requirements of the Department of Examiners of Public 
Accounts under the authority of the Code of Alabama 1975, Section 41-5A-12.  The 
Foundation audit was conducted in accordance with auditing standards generally accepted in 
the United States of America. 
 
 


20-416 B 

 
An unmodified opinion was issued on the basic financial statements of the Institute and its 
component unit, which means the financial statements present fairly, in all material respects, the 
financial positions and the results of operations for the fiscal year ending September 30, 2019. 
 
There were no findings in the prior audit. 
 
Tests performed during the audit did not disclose any significant instances of noncompliance 
with applicable state laws and regulations.    
 
The following officials/employees were invited to an exit conference to discuss the results of 
the audit:  Colonel David J. Mollahan, President; and Jimmy Baker, Chancellor of the 
Alabama Community College System.  The following Institute employee attended the exit 
conference, Jada Harrison, Comptroller.  Representing the Alabama Community College 
System via teleconference were Bryan Helms, Vice-Chancellor for Administrative and 
Financial Services; Sara Calhoun, Executive Director of Fiscal Services; Billy Merrill, 
Associate Director of Financial Services – Special Projects; Donna Boutwell, Director of 
Compliance and Julia Dennis, Financial Compliance Accountant.  Representing the 
Department of Examiners of Public Accounts was Tanesha Richburg, Examiner.  
 


20-416 C 

Department of 
Examiners of Public Accounts 

 
 

 
COMMENTS 

 
 

Marion Military Institute 
October 1, 2018 through September 30, 2019 

 
 
Marion Military Institute (“MMI”), the nation’s oldest military junior college, traces its  
origin back to 1842.  Marion Military Institute operated as Howard College until 1887.  At 
this time, the church decided to move Howard College (which later became known as 
Samford University) to Birmingham, Alabama.  At the time of the move, the President of 
Howard College, Colonel James T. Murfee, along with some of the faculty and supported by 
several trustees, chose to remain on the old campus.  Their intention was to operate a military 
school for young men.  In 1887, they established Marion Military Institute, and a charter was 
granted in 1889 by the State of Alabama.  The school was a non-profit institution, controlled 
neither by church nor state.  Instead, a self-perpetuating board of trustees governed its affairs. 
 
Under the leadership of MMI’s second president, Hopson O. Murfee, a student government 
association and honor system were established.  William Howard Taft, President of the United 
States, served as President of the Board of Trustees.  Woodrow Wilson was the featured 
speaker at the convocation held in the Marion Military Institute Chapel on April 30, 1905. 
 
The Army-Navy department was established in 1910, which was the beginning of the Service 
Academy Program.  The ARMY ROTC program was introduced in 1916, and the Early 
Commissioning program was established in 1968. 
 
MMI remained both a high school and junior college until 2006 when the Alabama 
Legislature voted to merge the institute into the Alabama Community College System.  The 
high school’s last year was in 2009 and MMI became a military junior college only.  
 
MMI is accredited by the Commission on Colleges of the Southern Association of Colleges 
and Schools (SACS) and is a member of the Association of Military Colleges and Schools of 
the United States and the National Junior College Athletic Association. 


This Page Intentionally Blank


 

D 
 

Independent Auditor’s Report 


20-416 E 

 
Independent Auditor’s Report 

 
 
Jimmy Baker, Chancellor – Alabama Community College System 
Colonel David J. Mollahan, President – Marion Military Institute  
Marion, Alabama 36756 
 
 
Report on the Financial Statements 
 
We have audited the accompanying basic financial statements of Marion Military Institute, a 
component unit of the State of Alabama, as of and for the year ended September 30, 2019, 
and related notes to the financial statements which collectively comprise Marion Military 
Institute’s basic financial statements as listed in the table of contents. 
 
Management’s Responsibility for the Financial Statements 
 
Management is responsible for the preparation and fair presentation of these financial 
statements in accordance with accounting principles generally accepted in the United States of 
America; this includes the design, implementation, and maintenance of internal control 
relevant to the preparation and fair presentation of financial statements that are free from 
material misstatement, whether due to fraud or error. 
 
Auditor’s Responsibility 
 
Our responsibility is to express an opinion on these financial statements based on our audit.  
We did not audit the financial statements of Marion Military Institute Foundation, Inc., a 
discretely presented component unit, which represents 100% of the total assets, total net assets 
and revenues of the component unit.  Those financial statements which were prepared in 
accordance with the Financial Reporting Standards of the Financial Accounting Standards 
Board (FASB), were audited by other auditors whose report thereon has been furnished to us, 
and our opinion, insofar as it relates to the amounts included for Marion Military Institute 
Foundation, Inc., is based on the report of other auditors.  We conducted our audit in 
accordance with auditing standards generally accepted in the United States of America and 
the standards applicable to financial audits contained in Government Auditing Standards, 
issued by the Comptroller General of the United States.  Those standards require that we plan 
and perform the audit to obtain reasonable assurance about whether the financial statements 
are free of material misstatement.  The financial statements of Marion Military Institute 
Foundation, Inc. were not audited in accordance with Government Auditing Standards.  


20-416 F 

 
An audit involves performing procedures to obtain audit evidence about the amounts and 
disclosures in the financial statements.  The procedures selected depend on the auditor’s 
judgment, including the assessment of the risks of material misstatement of the financial 
statements, whether due to fraud or error.  In making those risk assessments, the auditor 
considers internal control relevant to the entity’s preparation and fair presentation of the 
financial statements in order to design audit procedures that are appropriate in the 
circumstances, but not for the purpose of expressing an opinion on the effectiveness of the 
entity’s internal control.  Accordingly, we express no such opinion.  An audit also includes 
evaluating the appropriateness of accounting policies used and the reasonableness of 
significant accounting estimates made by management, as well as evaluating the overall 
financial statement presentation of the financial statements. 
 
We believe that the audit evidence we have obtained is sufficient and appropriate to provide a 
basis for our audit opinion. 
 
Opinion 
 
In our opinion, based on our audit and the report of other auditors, the basic financial 
statements referred to above present fairly, in all material respects, the respective financial 
position of Marion Military Institute and Marion Military Institute Foundation, Inc., as of 
September 30, 2019 and the respective changes in financial position and where applicable, 
cash flows thereof for the year then ended in conformity with accounting principles generally 
accepted in the United States of America. 
 
Other Matters 
 
Required Supplementary Information 
 
Accounting principles generally accepted in the United States of America require that the 
Management’s Discussion and Analysis (MD&A), the Schedule of the Institute’s 
Proportionate Share of the Collective Net Pension Liability, the Schedule of the Institute’s 
Contributions – Pension, the Schedule of the Institute’s Proportionate Share of the Collective 
Net Other Postemployment Benefits (OPEB) Liability and the Schedule of the Institute’s 
Contributions – Other Postemployment Benefits (OPEB) be presented to supplement the basic 
financial statements.  Such information, although not a part of the basic financial statements, 
is required by the Governmental Accounting Standards Board who considers it to be an 
essential part of financial reporting for placing the basic financial statements in an appropriate 
operational, economic, or historical context.  We have applied certain limited procedures to 
the required supplementary information in accordance with auditing standards generally 
accepted in the United States of America, which consisted of inquiries of management about 
the methods of preparing the information and comparing the information for consistency with 
management’s responses to our inquiries, the basic financial statements, and other knowledge 
we obtained during our audit of the basic financial statements.  We do not express an opinion 
or provide any assurance on the information because the limited procedures do not provide us 
with sufficient evidence to express an opinion or provide any assurance. 


Supplementary Information 

Our audit was conducted for the purpose of forming an opinion on the financial statements 
that collectively comprise Marion Military Institute's basic financial statements. The 
accompanying Schedule of Expenditures of Federal Awards (Exhibit 10), is presented for 
purposes of additional analysis as required by Title 2 U. S. Code of Federal Regulations 
Part 200, Uniform Administrative Requirements, Cost Principles, and Audit Requirements 
for Federal Awards (Uniform Guidance), and is not a required part of the basic financial 
statements. 

The Schedule of Expenditures of Federal Awards is the responsibility of management and was 
derived from and relates directly to the underlying accounting and other records used to 
prepare the basic financial statements. Such information has been subjected to the auditing 
procedures applied in the audit of the basic financial statements and certain additional 
procedures, including comparing and reconciling such information directly to the underlying 
accounting and other records used to prepare the basic financial statements or to the basic 
financial statements themselves, and other additional procedures in accordance with auditing 
standards generally accepted in the United States of America. In our opinion, the Schedule of 
Expenditures of Federal A wards is fairly stated, in all material respects, in relation to the 
financial statements as a whole. 

Other Reporting Required by Government Auditing Standards 

In accordance with Government Auditing Standards, we have also issued our report dated 
May 28, 2020, on our consideration of Marion Military Institute's internal control over 
financial reporting and on our tests of its compliance with certain provisions of laws, 
regulations, contracts and grant agreements and other matters. The purpose of that report is 
solely to 


 

H 
 

Management’s Discussion and Analysis 
(Required Supplementary Information) 


I 

MARION MILITARY INSTITUTE 
 

MANAGEMENT’S DISCUSSION AND ANALYSIS 
 
 

Overview of the Financial Statements and Financial Analysis 
 
Marion Military Institute presents its financial statements for the fiscal year 2019.  The fiscal year 
period is October 1, 2018 to September 30, 2019.  Marion Military Institute merged into the Alabama 
Community College System on June 1, 2006, by Act of the State Legislature.    
 
There are three financial statements presented: the Statement of Net Position; the Statement of 
Revenues, Expenses, and Changes in Net Position; and the Statement of Cash Flows.  The discussion 
and analysis will be on current year data. 
 
Statement of Net Position 
 
The Statement of Net Position presents the assets, liabilities, and net position of the Institute as of the 
end of the fiscal year.  The Statement of Net Position is a point in time financial statement.  The 
purpose of the statement of Net Position is to present to the readers of the financial statements a fiscal 
snapshot of Marion Military Institute.  The Statement of Net Position presents end-of -year data 
concerning Assets (current and non-current), Deferred Outflows, Liabilities (current and  
non-current), Deferred Inflows and Net Position (Assets and Deferred Outflows minus Liabilities and 
Deferred Inflows).  The difference in current and non-current assets will be discussed in the financial 
statement disclosures. 
 
From the data presented, readers of the Statement of Net Position are able to determine the assets 
available to continue the operations of the institution.  They are also able to determine how much the 
institution owes vendors, investors and lending institutions. Finally, the Statement of Net Position 
provides a picture of the net position (assets and deferred outflows minus liabilities and deferred 
inflows) and their availability for expenditure by the institution. 
 
The following schedule, displayed in thousands of dollars, summarizes the Statement of Net Position 
as of September 30, 2019 
 
 

  


J 

 
Statement of Net Position 

(thousands of dollars) 
 

Assets: 2019 2018
Current Assets 5,041$        4,411$      
Capital Assets, Net                19,607        20,364      
Total Assets                         24,648        24,775      

Deferred Outflow of Resource 2,698         2,167        

Liabilities:
Current Liabilities 1,712         1,701        
Noncurrent Liabilities             17,567          16,465        
Total Liabilities 19,279        18,166      

Deferred Inflow of Resources 1,673            1,904          

Net Position:
Net Investment in Capital Assets 18,143        18,863      
Restricted 1                    
Unrestricted (11,750)      (11,991)     
Total Net Position 6,394$        6,872$       

 
 

Statement of Revenues, Expenses, and Changes in Net Position 
 
Changes in total net position as presented on the Statement of Net Position are based on the activity 
presented in the Statement of Revenues, Expenses, and Changes in Net Position. The purpose of the 
statement is to present the revenues received by the institution, both operating and  
non-operating, and the expenses paid by the institution, operating and non-operating, and any other 
revenues, expenses, gains, and losses received or spent by the institution. 
 
Generally speaking, operating revenues are received for providing goods and services to various 
customers and constituencies of the institution.  Operating expenses are those expenses paid to acquire 
or produce the goods and services provided in return for the operating revenues, and to carry out the 
mission of the institution.  Non-operating revenues are revenues received for which goods and 
services are not provided.  For example, state appropriations are non-operating because they are 
provided by the Legislature to the institution without the Legislature directly receiving commensurate 
goods and services for those revenues. 
 
 
 

  


K 

 
Statement of Revenue, Expenses, and Changes in Net Position 

(thousands of dollars) 
 

2019 2018
Operating Revenue 4,387$       4,590$     
Operating Expense 14,749       14,332     
Operating Surplus (Loss) (10,362)      (9,742)      

Nonoperating Revenue and Expenses 10,051       9,025       

Surplus(Loss) Before Other Revenues
Expenses, gains or Losses (311)           (717)         

Other revenues, expenses, gains or losses 141            1,946       

Increase (Decrease) in Net Position (170)           1,229       

Net Position at Beginning of Year 6,872         12,678     
Restatements (308)           (7,035)      
Net Position at End of Year 6,394$       6,872$     

 
 
The Statement of Revenue, Expenses, and Changes in Net Position reflect an operating year with a 
net decrease of $170 in net position for the period.  The annual operating revenue totaled  
$4.4 million with $1.3 million being contributed by tuition and fees and grants, while auxiliary 
revenue totaled $3 million.  Operating expenditures for the year totaled $14.7 million, of which, $8.3 
million represents the cost of salaries and benefits for employees.   
 
The focus of the President and administration is twofold.  One is to increase the enrollment by 
providing a quality educational opportunity to the young people of Alabama and the second is to 
provide students that have career path aspirations in the military the educational and leadership 
groundwork to further their dreams.  In order to meet these goals, the strategic thrust is to enhance 
the campus and facilities to attract the best and brightest young men and women to the Marion 
Military Institute.   
 
  


L 

 
Statement of Cash Flows 
 
The final statement presented by Marion Military Institute is the Statement of Cash Flows which 
presents information about the cash activity of the institution during the year. The statement is divided 
into five parts.  The first part deals with operating cash flow and shows the net cash used by the 
operating activities of the institution.  The second section reflects the cash received and spent for non-
operating, non-investing, and non-capital financing purposes.  The third section deals with the cash 
used for the acquisition and construction of capital and related items.  The fourth section reflects the 
cash flow from investing activities and shows purchases, proceeds, and interest received from 
investing activities.  The fifth section reconciles the net cash used to the operating income or loss 
reflected on the Statement of Revenues, Expenses, and Changes in Net Position.  Shown below is a 
summary of the Cash Flows Statements. 
 

Cash Flows 
For Fiscal Year Ending September 30, 2019 

(In thousands of Dollars) 
 

2019 2018
Cash provided (used) by:
     Operating activities (9,135)$  (9,119)$  
     Non-capital financing activities 10,113   9,091     
     Capital and related financing activities       (248)       (61)         
     Investing activities 5            5            
Net Change in Cash 735        (84)         
Cash, beginning of year 3,349     3,433     
Cash, end of year 4,084$   3,349$    

 
Economic Outlook 
 
The Institute is not aware of any currently known facts, decisions, or conditions that are expected to 
have a significant negative impact on the financial position.   
 
The Institute expects growth in enrollment, after an unexpected year with lower enrollment, which in 
turn will strengthen its financial position and enable Marion Military Institute to perform its mission.
     


 

1 
 

Basic Financial Statements 


Statement of Net Position
September 30, 2019

ASSETS
Current Assets

Cash and Cash Equivalents 4,083,847.93$       
Accounts Receivable, Net 469,251.86            
Inventories 484,971.73            
Other Assets 2,790.00                

Total Current Assets 5,040,861.52         

Noncurrent Assets
Capital Assets:

Land 604,910.00            
Improvements Other Than Buildings 2,874,773.26         
Buildings 21,035,582.53       
Equipment and Furniture 2,357,334.87         
Library Holdings 1,392,864.88         
Construction in Progress 155,564.24            
Capitalized Collections 17,036.00              
Less: Accumulated Depreciation (8,831,176.80)        

Total Capital Assets, Net of Depreciation 19,606,888.98       

Total Noncurrent Assets 19,606,888.98       

Total Assets 24,647,750.50       

Deferred Outflow of Resources
Defined Benefit Pension Plan 1,836,374.55         
Other Postemployment Benefit Plan 861,967.00            

Total Deferred Outflow of Resources 2,698,341.55$       

The accompanying Notes to the Financial Statements are an integral part of this statement.

Marion Military Institute
Marion, Alabama 2 Exhibit #1


LIABILITIES
Current Liabilities

Accounts Payable and Accrued Liabilities 381,670.05$          
Deposit Liabilities 127,145.39            
Unearned Revenue 1,068,835.04         
Note Payable 65,884.60              
Compensated Absences 23,956.00              
Capital Lease Payable 44,812.51              

Total Current Liabilities 1,712,303.59         

Noncurrent Liabilities
Note Payable 1,254,146.70         
Compensated Absences 455,163.72            
Capital Lease Payable 98,431.09              
Net Pension Liability 8,306,000.00         
Net Other Postemployment Benefit Liability 7,452,823.00         

Total Noncurrent Liabilities 17,566,564.51       

Total Liabilities 19,278,868.10       

Deferred Inflow of Resources
Defined Benefit Pension Plan 978,000.00            
Other Postemployment Benefit Plan 695,314.00            

Total Deferred Inflow of Resources 1,673,314.00         

Net Position
Net Investment in Capital Assets 18,143,614.08       
Restricted:

Scholarships and Fellowships 745.00                   
Unrestricted (11,750,449.13)      

Total Net Position 6,393,909.95$       

Marion Military Institute
Marion, Alabama 3 Exhibit #1


Statement of Revenues, Expenses and Changes in Net Position
For the Year Ended September 30, 2019

OPERATING REVENUES
Student Tuition and Fees (Net of Scholarship Allowance of $2,894,568.46) 895,389.09$          
Federal Grants and Contracts 426,863.85            
Other 26,583.45              
Auxiliary Enterprises:

Residential Life 1,913,090.01         
Bookstore 279,407.69            
Uniform 694,739.59            
Food Service 124,785.79            
Golf 12,124.50              
Vending 10,190.50              
Other 4,170.00                

Total Operating Revenues 4,387,344.47         

OPERATING EXPENSES
Instruction 1,735,735.18         
Institutional Support 2,313,993.14         
Academic Support 1,250,080.20         
Student Services 3,266,765.60         
Operation and Maintenance 2,986,402.28         
Scholarships and Financial Aid 79,378.86              
Depreciation 733,117.31            
Auxiliary Enterprises:

Residential Life 1,298,324.21         
Bookstore 247,808.78            
Uniform 579,467.80            
Golf 146,579.07            
Vending 11,264.00              
Other 100,031.38            

Total Operating Expenses 14,748,947.81       

Operating Income (Loss) (10,361,603.34)$    

The accompanying Notes to the Financial Statements are an integral part of this statement.

Marion Military Institute
Marion, Alabama 4 Exhibit #2


NONOPERATING REVENUES (EXPENSES)
State Appropriations 8,387,428.00$       
Federal Grants 790,820.70            
Gifts 825,072.21            
Bond Surety Fee (12,650.00)             
Interest Expense (69,321.29)             
Sale of Property 3,138.04                
Investment Income 5,024.13                
Other Nonoperating Revenues (Expenses) 121,552.51            

Net Nonoperating Revenues 10,051,064.30       
Income Before Other Revenues, Expenses, Gains, or Losses (310,539.04)           

Capital Gifts 140,567.00            
Changes in Net Position (169,972.04)           

Total Net Position - Beginning of Year, as Restated (See Note 11) 6,563,881.99         
Total Net Position - End of Year 6,393,909.95$       

Marion Military Institute
Marion, Alabama 5 Exhibit #2


Statement of Cash Flows
For the Year Ended September 30, 2019

CASH FLOWS FROM OPERATING ACTIVITIES
Tuition and Fees 937,166.39$          
Federal Contracts and Grants 506,662.12            
Payments to Employees (5,770,499.32)        
Payments for Benefits (2,172,233.34)        
Payments to Suppliers (3,302,806.99)        
Scholarships and Fellowships (79,378.86)             
Other Operating Revenues 26,583.45              
Auxiliary Enterprise Charges:

Residence Halls 620,847.02            
Bookstore 75,480.16              
Uniform 129,304.14            
Golf (134,454.57)           
Food Service 124,785.79            
Vending (1,073.50)               
Other (95,861.38)             

Net Cash Provided (Used) by Operating Activities (9,135,478.89)        

CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES
State Appropriations 8,387,428.00         
Federal Grants 790,820.70            
Gifts and Grants for Other Than Capital Purposes 825,072.21            
Deposit Liabilities 1,144.02                
Loan Receipts 1,152,486.50         
Loan Disbursements (1,152,486.50)        
Bond Surety Fee Expense (12,650.00)             
Other Nonoperating Revenues (Expenses) 121,552.51            

Net Cash Provided (Used) by Noncapital Financing Activities 10,113,367.44       

CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES
Purchases of Capital Assets 2,556.90                
Principal Paid on Capital Debt (180,994.75)           
Interest Paid on Capital Debt (69,321.29)             

Net Cash Provided (Used) by Capital and Related Financing Activities (247,759.14)$         

The accompanying Notes to the Financial Statements are an integral part of this statement.

Marion Military Institute
Marion, Alabama 6 Exhibit #3


CASH FLOWS FROM INVESTING ACTIVITIES
Interest on Investments 5,024.13$              

Net Cash Provided (Used) by Investing Activities 5,024.13                

Net Increase (Decrease) in Cash and Cash Equivalents 735,153.54            
Cash and Cash Equivalents - Beginning of Year 3,348,694.39         
Cash and Cash Equivalents - End of Year 4,083,847.93         

Reconciliation of Net Operating Revenues (Expenses) to Net
Cash Provided (Used) by Operating Activities:

Operating Income (Loss) (10,361,603.34)      

Adjustments to Reconcile Net Operating Income (Loss)
to Net Cash Provided (Used) by Operating Activities:

Depreciation Expense 733,117.31            
Changes in Assets and Liabilities:

(Increase)/Decrease in Receivables, Net 49,833.33              
(Increase)/Decrease in Inventories 56,735.79              
(Increase)/Decrease in Other Assets (890.00)                  
(Increase)/Decrease in Deferred Outflows (531,587.90)           
Increase/(Decrease) in Accounts Payable (62,364.99)             
Increase/(Decrease) in Deposit Liabilities (4,867.39)               
Increase/(Decrease) in Unearned Revenue 84,018.66              
Increase/(Decrease) Compensated Absences (1,556.36)               
Increase/(Decrease) Net Pension Liability (21,000.00)             
Increase/(Decrease) OPEB Liability 1,155,255.00         
Increase/(Decrease) Deferred Inflows (230,569.00)           

Net Cash Provided (Used) by Operating Activities (9,135,478.89)$      

Marion Military Institute
Marion, Alabama 7 Exhibit #3


Statement of Financial Position
Marion Military Institute Foundation, Inc.
September 30, 2019 and 2018

2019 2018

ASSETS
Cash and Cash Equivalents 668,463$               449,918$               
Pledges Receivable, Net 982,682                 1,367,632              
Investments 7,153,115              6,946,183              

Total Assets 8,804,260              8,763,733              

LIABILITIES AND NET ASSETS
Liabilities

Accounts Payable 44,796                   14,290                   
Deferred Revenue 14,592                   23,200                   
Due to Alumni Brigade 137,725                 142,453                 
Due to Alabama Military Hall of Honor 60,259                   61,268                   

Total Liabilities 257,372                 241,211                 

Net Assets
Without Donor Restrictions:

Board Designated 217,870                 137,838                 
Undesignated 773,018                 274,618                 

Total Without Donor Restrictions 990,888                 412,456                 

With Donor Restrictions 7,556,000              8,110,066              

Total Net Assets 8,546,888              8,522,522              

Total Liabilities and Net Assets 8,804,260$            8,763,733$            

See accompanying Notes.

Marion Military Institute
Marion, Alabama 8 Exhibit #4


Statement of Activities
Marion Military Institute Foundation, Inc.
For the Year Ended September 30, 2019

Without With
Donor Donor

Restrictions Restrictions Total

Revenues and Other Support
Contributions and Gifts 627,049$               377,426$               1,004,475$            
Special Events 32,801                   -                         32,801                   
Investment Income 79,238                   229,668                 308,906                 
Net Assets Released from Restrictions 1,161,160              (1,161,160)             -                         

Total Revenues and Support 1,900,248              (554,066)                1,346,182              

Expenses
Program 1,210,914              1,210,914              
Management and General 40,055                   40,055                   
Fundraising 70,847                   70,847                   

Total Expenses 1,321,816              1,321,816              

Change in Net Assets 578,432                 (554,066)                24,366                   

Net Assets - Beginning of Year 412,456                 8,110,066              8,522,522              

Net Assets - End of Year 990,888$               7,556,000$            8,546,888$            

See accompanying Notes.

Marion Military Institute
Marion, Alabama 9 Exhibit #5


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

10 

 
Note 1 – Summary of Significant Accounting Policies 
 
The financial statements of Marion Military Institute (the “Institute”) are prepared in accordance 
with accounting principles generally accepted in the United States of America (GAAP).  The 
Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for 
establishing governmental accounting and financial reporting principles.  The more significant 
accounting policies of Marion Military Institute are described below. 
 
A.  Reporting Entity 
 
Marion Military Institute is a component unit of the State of Alabama.  A component unit is a 
legally separate organization for which the elected officials of the primary government are 
financially accountable.  The Governmental Accounting Standards Board (GASB) in Statement 
Number 14, “The Financial Reporting Entity,” states that a primary government is financially 
accountable for a component unit if it appoints a voting majority of an organization’s governing 
body and (1) it is able to impose its will on that organization or (2) there is a potential for the 
organization to provide specific financial benefits to, or impose specific financial burdens on, the 
primary government.  In this case, the primary government is the State of Alabama through thee 
Alabama Community College System Board of Trustees governs the Alabama Community 
College System.  The Alabama Community College System, through its Chancellor, has the 
authority and responsibility for the operation, management, supervision and regulation of Marion 
Military Institute.  In addition, Marion Military Institute receives a substantial portion of its 
funding from the State of Alabama (potential to impose a specific financial burden).  Based on 
these criteria, Marion Military Institute is considered for financial reporting purposes to be a 
component unit of the State of Alabama. 
 
B.  Component Unit 
 
The Marion Military Institute Foundation, Inc. is organized exclusively for charitable, scientific 
and educational purposes for the benefit of the Institute.  Because of the significance of the 
relationship between the Institute and the Foundation, the Foundation is considered a component 
unit of the Institute.  The Foundation’s financial statements and accompanying notes are reported 
separately because of the difference in the reporting model for the Foundation.  The Foundation 
follows the Financial Accounting Standards Board (FASB) rather than the Governmental 
Accounting Standards Board (GASB).  As a result, certain revenue recognition criteria and 
presentation features are different from GASB revenue recognition criteria and presentation 
features.  No modifications have been made to the Foundation’s financial statements for these 
differences.   
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

11 

 
C.  Measurement Focus, Basis of Accounting and Financial Statement Presentation 
 
The financial statements of Marion Military Institute have been prepared using the economic 
resources measurement focus and the accrual basis of accounting.  Revenues are recorded when 
earned and expenses are recorded when a liability is incurred, regardless of the timing of the 
related cash flows.  Grants and similar items are recognized as revenue as soon as all eligibility 
requirements imposed by the provider have been met. 
 
It is the policy of the Institute to first apply restricted resources when an expense is incurred and 
then apply unrestricted resources when both restricted and unrestricted net position are available. 
 
The Statement of Revenues, Expenses and Changes in Net Position distinguishes between 
operating and nonoperating revenues.  Operating revenues, such as tuition and fees, result from 
exchange transactions associated with the principal activities of the Institute.  Exchange 
transactions are those in which each party to the transactions receives or gives up essentially 
equal values.  Nonoperating revenues arise from exchange transactions not associated with the 
Institute’s principal activities, such as investment income and from all nonexchange transactions, 
such as state appropriations. 
 
D.  Assets, Deferred Outflows of Resources, Liabilities, Deferred Inflows of Resources, and 
Net Position 
 
1.  Deposits 
 
Cash and cash equivalents include cash on hand, demand deposits and short-term investments 
with original maturities of three months or less from the date of acquisition. 
 
2.  Receivables 
 
Accounts receivable relate to amounts due from third party tuition and fees, student tuition and 
fees and federal grants.  The receivables are shown net of allowance for doubtful accounts. 
 
3.  Inventories 
 
The inventories are comprised of (1) consumable supplies and (2) items held for resale.  
Inventories are valued at the lower of cost or market.  All inventories are valued using the first 
in/first out (FIFO) method. 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

12 

 
4.  Capital Assets 
 
Capital assets, other than intangibles, with a unit cost of over $5,000 and an estimated useful life 
in excess of one year, and all library books, are recorded at historical cost or estimated historical 
cost if purchased or constructed.  The capitalization threshold for intangible assets such as 
capitalized software and internally generated computer software is $1 million and $100,000 for 
easements and land use rights and patents, trademarks and copyrights.  In addition, works of art 
and historical treasures and similar assets are recorded at their historical cost.  Donated capital 
assets are recorded at acquisition value (an entry price) at the date of donation.  Land, 
Construction in Progress and intangible assets with indefinite lives are the only capital assets that 
are not depreciated.  Depreciation is not allocated to a functional expense category.  The costs of 
normal maintenance and repairs that do not add to the value of the asset or materially extend its 
life are not capitalized.   
 
Major outlays for capital assets and improvements are capitalized as projects are constructed.  
The amount of interest to be capitalized is calculated by offsetting interest expense incurred from 
the date of the borrowing until completion of the project with interest earned on invested 
proceeds over the same period. 
 
Maintenance and repairs are charged to operations when incurred.  Betterments and major 
improvements which significantly increase values, change capacities or extend useful lives are 
capitalized. Upon the sale or retirement of fixed assets being depreciated using the straight-line 
method, the cost and related accumulated depreciation are removed from the respective accounts 
and any resulting gain or loss is included in the results of operation. 
 
The method of depreciation and useful lives of the capital assets are as follows: 
 

    

Assets 
Depreciation 

Method 
Useful 
Lives 

    
  Buildings and Improvements Straight-Line       50 years 
  Improvements Other Than Buildings Composite       25 years 
  Equipment Composite 5 – 10 years 
  Library Materials Composite       20 years 
  Capitalized Software Straight-Line       10 years 
  Internally Generated Computer Software Straight-Line       10 years 
  Easement and Land Use Rights Straight-Line       20 years 
  Patents, Trademarks, and Copyrights Straight-Line       20 years 
    

 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

13 

 
5.  Deferred Outflows of Resources 
 
Deferred outflows of resources are reported in the Statement of Net Position.  Deferred outflows 
of resources are defined as a consumption of net assets by the government that is applicable to a 
future reporting period.  Deferred outflows of resources increase net position, similar to assets. 
 
6.  Long-Term Obligations 
 
Long-term debt and other long-term obligations are reported as liabilities in the Statement of Net 
Position.  
 
7.  Compensated Absences 
 
No liability is recorded for sick leave.  Substantially all employees of the Institute earn 12 days 
of sick leave each year with unlimited accumulation.  Payment is not made to employees for 
unpaid sick leave at termination or retirement. 
 
All non-instructional employees earn annual leave at a rate which varies from 12 to 24 days per 
year depending on duration of employment, with accumulation limited to 60 days.  Instructional 
employees do not earn annual leave.  Payment is made to employees for unused leave at 
termination or retirement. 
 
8.  Deferred Inflows of Resources 
 
Deferred inflows of resources are reported in the Statement of Net Position.  Deferred inflows of 
resources are defined as an acquisition of net assets by the government that is applicable to a 
future reporting period.  Deferred inflows of resources decrease net position, similar to liabilities. 
 
9.  Unearned Tuition and Fee Revenue 
 
Tuition and fee revenues received for Fall Term but related to the portion of the term that occurs 
in the subsequent fiscal year have been disclosed as unearned revenues.  
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

14 

 
10.  Pensions 
 
For purposes of measuring the net pension liability, deferred outflows of resources and deferred 
inflows of resources related to pensions, and pension expense, the Teachers’ Retirement System 
of Alabama (the “Plan”) financial statements are prepared using the economic resources 
measurement focus and accrual basis of accounting.  Contributions are recognized as revenues 
when earned, pursuant to Plan requirements.  Benefits and refunds are recognized as revenues 
when due and payable in accordance with the terms of the Plan.  Expenses are recognized when 
the corresponding liability is incurred, regardless of when the payment is made.  Investments are 
reported at fair value.  Financial statements are prepared in accordance with requirements of the 
Governmental Accounting Standards Board (GASB).  Under these requirements, the Plan is 
considered a component unit of the State of Alabama and is included in the State’s 
Comprehensive Annual Financial Report.  
 
11.  Postemployment Benefits Other than Pensions (OPEB) 
 
The Alabama Retired Education Employees’ Health Care Trust (the “Trust”) financial statements 
are prepared by using the economic resources measurement focus and accrual basis of 
accounting. This includes for purposes of measuring the net OPEB liability, deferred outflows of 
resources and deferred inflows of resources related to OPEB, and OPEB expense, information 
about the fiduciary net position of the Trust and additions to/deductions from the Trust’s 
fiduciary net position. Plan member contributions are recognized in the period in which the 
contributions are due. Employer contributions are recognized when due pursuant to plan 
requirements. Benefits are recognized when due and payable in accordance with the terms of the 
plan. Subsequent events were evaluated by management through the date the financial statements 
were issued. 
 
12.  Net Position 
 
Net position is required to be classified for accounting and reporting purposes into the following 
categories: 
 
♦ Net Investment in Capital Assets – Capital assets, including restricted capital assets, reduced 

by accumulated depreciation and by outstanding principal balances of debt attributable to the 
acquisition, construction or improvement of those assets.  Deferred outflows of resources and 
deferred inflows of resources that are attributable to the acquisition, construction, or 
improvement of those assets or related debt are also included in this component of net 
position.  Any significant unspent related debt proceeds or inflows of resources at year-end 
related to capital assets are not included in the calculation.  

  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

15 

 
♦ Restricted: 
 
 Nonexpendable – Net position subject to externally imposed stipulations that they be 

maintained permanently by the Institute.   
 
 Expendable – Net position whose use by the Institute is subject to externally imposed 

stipulations that can be fulfilled by actions of the Institute pursuant to those stipulations 
or that expire by the passage of time.   

 
♦ Unrestricted – Net position is the net amount of the assets, deferred outflows of resources, 

liabilities, and deferred inflows of resources that are not included in the determination of net 
investment in capital assets or the restricted component of net position.  Unrestricted 
resources may be designated for specific purposes by action of management or the Alabama 
Community College System Board of Trustees. 

 
13.  Federal Financial Assistance Programs 
 
The Institute participates in various federal programs.  Federal programs are audited in 
accordance with Title 2 U. S. Code of Federal Regulations Part 200, Uniform Administrative 
Requirements, Cost Principles, and Audit Requirements for Federal Awards (Uniform 
Guidance). 
 
14.  Scholarship Allowances and Student Aid 
 
Student tuition and fees are reported net of scholarship allowances and discounts.  The amount 
for scholarship allowances and discounts is the difference between the stated charge for goods 
and services provided by the Institute and the amount that is paid by the student and/or third 
parties making payments on behalf of the student.  The Institute uses the case-by-case method to 
determine the amount of scholarship allowances and discounts.  
 
Note 2 – Deposits 
 
The Institute’s deposits at year-end were held by financial institutions in the State of Alabama’s 
Security for Alabama Funds Enhancement (SAFE) Program.  The SAFE Program was 
established by the Alabama Legislature and is governed by the provisions contained in the Code 
of Alabama 1975, Sections 41-14A-1 through 41-14A-14.  Under the SAFE Program, all public 
funds are protected through a collateral pool administered by the Alabama State Treasurer’s 
Office.  Under this program, financial institutions holding deposits of public funds must pledge 
securities as collateral against those deposits.  In the event of failure of a financial institution, 
securities pledged by that financial institution would be liquidated by the State Treasurer to 
replace the public deposits not covered by the Federal Deposit Insurance Corporation (FDIC).  If 
the securities pledged fail to produce adequate funds, every institution participating in the pool 
would share the liability for the remaining balance. 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

16 

 
The Statement of Net Position classification “cash and cash equivalents” includes all readily 
available cash such as petty cash, demand deposits, and certificates of deposits with maturities of 
three months or less. 
 
Note 3 – Receivables 

 
Receivables are reported net of uncollectible amounts and are summarized as follows: 
 

   
Accounts Receivable:  
  Federal $        550.98 
  Third-Party 389,528.91 
  Other 554.55 
  Student Receivables 850,871.28 
  Less:  Allowance for Doubtful Accounts (772,253.86) 
    Total Accounts Receivable $ 469,251.86 
   

 
Note 4 – Capital Assets 
 
Capital asset activity for the year ended September 30, 2019, was as follows: 
 
       
 
 

Balance 
October 1 

 
Additions 

 
Deductions 

Reclassifications/ 
Adjustments 

Balance 
September 30 

       
  Land $     604,910.00      $            $         $ $     604,910.00 
  Buildings 21,397,590.33 78,100.00  (440,107.80) 21,035,582.53 
  Improvements Other Than Buildings 2,709,355.16   165,418.10 2,874,773.26 
  Equipment 2,123,199.89 178,101.09  56,033.89 2,357,334.87 
  Library Books and Audiovisuals 1,365,881.94 27,915.00 932.00 (0.06) 1,392,864.88 
  Construction in Progress 172,103.87   (16,539.63) 155,564.24 
  Capitalized Collections 17,036.00    17,036.00 
    Total 28,390,077.19 284,116.09 932.00 (235,195.50) 28,438,065.78 
       
Less:  Accumulated Depreciation      
  Buildings 4,436,576.23 435,662.07  37,869.01 4,910,107.31 
  Improvements Other Than Buildings 1,120,646.90 114,990.92  11,416.84 1,247,054.66 
  Equipment 1,762,941.02 118,547.81  22,131.66 1,903,620.49 
  Library Books and Audiovisuals 706,414.36 72,689.69 932.00 (7,777.71) 770,394.34 
    Total Accumulated Depreciation 8,026,578.51 741,890.49 932.00 63,639.80 8,831,176.80 
    Total Capital Assets, Net $20,363,498.68 $(457,774.40)            $ $(298,835.30) $19,606,888.98 
       

 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

17 

 
Note 5 – Defined Benefit Pension Plan 
 
A.  Plan Description 
 
The Teachers’ Retirement System of Alabama (TRS), a cost-sharing multiple-employer public 
employee retirement plan (the “Plan”), was established as of September 15, 1939, under the 
provisions of Act Number 419, Acts of Alabama 1939, for the purpose of providing retirement 
allowances and other specified benefits for qualified persons employed by State-supported 
educational institutions.  The responsibility for the general administration and operation of the 
TRS is vested in its Board of Control.  The TRS Board of Control consists of 15 trustees.   
The Plan is administered by the Retirement Systems of Alabama (RSA).  The Code of Alabama 
1975, Section 16-25-2, grants the authority to establish and amend the benefit terms to the TRS 
Board of Control.  The Plan issues a publicly available financial report that can be obtained at 
www.rsa-al.gov. 
 
B.  Benefits Provided 
 
State law establishes retirement benefits as well as death and disability benefits and any ad hoc 
increase in postretirement benefits for the TRS. Benefits for TRS members vest after 10 years of 
creditable service. TRS members are eligible for retirement after age 60 with 10 years or more of 
creditable service or with 25 years of service (regardless of age) and are entitled to an annual 
retirement benefit, payable monthly for life. Service and disability retirement benefits are based 
on a guaranteed minimum or a formula method, with the member receiving payment under the 
method that yields the highest monthly benefit. Under the formula method, members of the TRS 
are allowed 2.0125% of their average final compensation (highest 3 of the last 10 years) for each 
year of service. 
 
Act Number 2012-377, Acts of Alabama, established a new tier of benefits (Tier 2) for members 
hired on or after January 1, 2013. Tier 2 TRS members are eligible for retirement after age 62 
with 10 years or more of creditable service and are entitled to an annual retirement benefit, 
payable monthly for life. Service and disability retirement benefits are based on a guaranteed 
minimum or a formula method, with the member receiving payment under the method that yields 
the highest monthly benefit. Under the formula method, Tier 2 members of the TRS are allowed 
1.65% of their average final compensation (highest 5 of the last 10 years) for each year of 
service. Members are eligible for disability retirement if they have 10 years of creditable service, 
are currently in-service, and determined by the RSA Medical Board to be permanently 
incapacitated from further performance of duty.  Preretirement death benefits are calculated and 
paid to the beneficiary based on the member’s age, service credit, employment status and 
eligibility for retirement.   
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

18 

 
C.  Contributions 
 
Covered members of the TRS contributed 5% of earnable compensation to the TRS as required 
by statute until September 30, 2011.  From October 1, 2011 to September 30, 2012, covered 
members of the TRS were required by statute to contribute 7.25% of earnable compensation.  
Effective October 1, 2012, covered members of the TRS are required by statute to contribute 
7.50% of earnable compensation.  Certified law enforcement, correctional officers, and 
firefighters of the TRS contributed 6% of earnable compensation as required by statute until 
September 30, 2011.  From October 1, 2011 to September 30, 2012, certified law enforcement, 
correctional officers, and firefighters of the TRS were required by statute to contribute 8.25% of 
earnable compensation.  Effective October 1, 2012, certified law enforcement, correctional 
officers, and firefighters of the TRS are required by statute to contribute 8.50% of earnable 
compensation. 
 
Tier 2 covered members of the TRS contribute 6% of earnable compensation to the TRS as 
required by statute.  Tier 2 certified law enforcement, correctional officers, and firefighters of the 
TRS are required by statute to contribute 7% of earnable compensation. 
 
Participating employers’ contractually required contribution rate for the year ended  
September 30, 2019, was 12.41% of annual pay for Tier 1 members and 11.35% of annual pay 
for Tier 2 members.  These required contribution rates are a percent of annual payroll, actuarially 
determined as an amount that, when combined with member contributions, is expected to finance 
the costs of benefits earned by members during the year, with an additional amount to finance 
any unfunded accrued liability.  Total employer contributions to the pension plan from the 
Institute were $697,374.55 for the year ended September 30, 2019. 
 
D.  Pension Liabilities, Pension Expense, and Deferred Outflows of Resources and Deferred 
Inflows of Resources Related to Pensions 
 
At September 30, 2019, the Institute reported a liability of $8,306,000.00 for its proportionate 
share of the collective net pension liability.  The collective net pension liability was measured as 
of September 30, 2018, and the total pension liability used to calculate the net pension liability 
was determined by an actuarial valuation as of September 30, 2017.  The Institute’s proportion of 
the collective net pension liability was based on the employers’ shares of contributions to the 
pension plan relative to the total employer contributions of all participating TRS employers.  At 
September 30, 2018, the Institute’s proportion was 0.083543%, which was a decrease of 
0.001176% from its proportion measured as of September 30, 2017. 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

19 

 
For the year ended September 30, 2019, the Institute recognized pension expense of 
$906,000.00. At September 30, 2019, the Institute reported deferred outflows of resources and 
deferred inflows of resources related to pensions from the following sources: 
 

    
 Deferred  Deferred  
 Outflows of Inflows of 
 Resources Resources 
    
  Differences between expected and actual experience $   179,000.00 $253,000.00 
  Changes of assumptions 462,000.00  
  Net difference between projected and actual earnings 
    on pension plan investments  627,000.00 
  Changes in proportion and differences between employer 
    contributions and proportionate share of contributions 498,000.00 98,000.00 
  Employer contributions subsequent to the measurement date 697,374.55  
      Total  $1,836,374.55 $978,000.00 
    

 
The $697,374.55 reported as deferred outflows of resources related to pensions resulting from 
Institute contributions subsequent to the measurement date will be recognized as a reduction of 
the net pension liability in the year ended September 30, 2020.  Other amounts reported as 
deferred outflows of resources and deferred inflows of resources related to pensions will be 
recognized in pension expense as follows: 
 

   
Year Ending:  
   

September 30, 2020 $292,000.00 
2021 $ (51,000.00) 
2022 $ (83,000.00) 
2023 $   (6,000.00) 
2024  $    9,000.00 

Thereafter $           0.00 
   

 
E.  Actuarial Assumptions 
 
The total pension liability was determined by an actuarial valuation as of September 30, 2017 
using the following actuarial assumptions, applied to all periods included in the measurement: 
 

   
  Inflation 2.75% 
  Investment Rate of Return (*) 7.70% 
  Projected Salary Increases 3.25-5.00% 
   
 (*) Net of pension plan investment expense 
   

  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

20 

 
The actuarial assumptions used in the September 30, 2017 valuation were based on results of an 
actuarial experience study for the period October 1, 2010 through September 30, 2015. 
 
Mortality rates were based on the RP-2000 White Collar Mortality Table projected to 2020 using 
Scale BB and adjusted 115% for males and 112% for females age 78 and older.  The rates of 
disabled mortality were based on the RP-2000 Disabled Mortality Table projected to 2020 using 
Scale BB and adjusted 105% for males and 120% for females. 
 
The long-term expected rate of return on pension plan investments was determined using a  
log-normal distribution analysis in which best-estimate ranges of expected future real rates of 
return (expected returns, net of pension plan investment expense and inflation) are developed for 
each major asset class.  These ranges are combined to produce the long-term expected rate of 
return by weighting the expected future real rates of return by the target asset allocation 
percentage and by adding expected inflation.  The target asset allocation and best estimates of 
geometric real rates of return for each major asset class are as follows: 
 

    
  Long-Term 
 Target Expected Rate 
 Allocation of Return (*) 
    
  Fixed Income 17.00% 4.40% 
  U. S. Large Stocks 32.00% 8.00% 
  U. S. Mid Stocks 9.00% 10.00% 
  U. S. Small Stocks 4.00% 11.00% 
  International Developed Market Stocks 12.00% 9.50% 
  International Emerging Market Stocks 3.00% 11.00% 
  Alternatives 10.00% 10.10% 
  Real Estate 10.00% 7.50% 
  Cash Equivalents 3.00% 1.50% 
    Total 100.00%  
    
 (*) Includes assumed rate of inflation of 2.50% 
  

 
F.  Discount Rate 
 
The discount rate used to measure the total pension liability was 7.70%.  The projection of cash 
flows used to determine the discount rate assumed that plan member contributions will be made 
at the current contribution rate and that the employer contributions will be made at rates equal to 
the difference between actuarially determined contribution rates and the member rate.  Based on 
those assumptions, the pension plan’s fiduciary net position was projected to be available to 
make all projected future benefit payments of current plan members.  Therefore, the long-term 
expected rate of return on pension plan investments was applied to all periods of projected 
benefit payments to determine the total pension liability.  
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

21 

 
G.  Sensitivity of the Institute’s Proportionate Share of the Collective Net Pension Liability to 
Changes in the Discount Rate 
 
The following table presents the Institute’s proportionate share of the collective net pension 
liability calculated using the discount rate of 7.70%, as well as what the Institute’s proportionate 
share of the collective net pension liability would be if it were calculated using a discount rate 
that is 1-percentage point lower (6.70%) or 1-percentage point higher (8.70%) than the current 
rate: 
 

     
 1% Decrease Current Rate 1% Increase 
 (6.70%) (7.70%) (8.70%) 
     
  Institute’s proportionate share of  
    collective net pension liability $11,563,000 $8,306,000 $5,552,000 
     

 
H.  Pension Plan Fiduciary Net Position 
 
Detailed information about the pension plan’s fiduciary net position is available in the separately 
issued RSA Comprehensive Annual Report for the fiscal year ended September 30, 2018.  The 
supporting actuarial information is included in the GASB Statement Number 67 Report for the 
TRS prepared as of September 30, 2018.  The auditor’s report dated August 16, 2019, on the 
total pension liability, total deferred outflows of resources, total deferred inflows of resources, 
total pension expense for the sum of all participating entities as of September 30, 2018, along 
with supporting schedules is also available. The additional financial and actuarial information is 
available at www.rsa-al.gov. 
 
Note 6 – Other Postemployment Benefits (OPEB) 
 
A.  Plan Description 
 
The Alabama Retired Education Employees’ Health Care Trust (the “Trust”) is a cost-sharing 
multiple-employer defined benefit postemployment healthcare plan that administers healthcare 
benefits to the retirees of participating state and local educational institutions. The Trust was 
established under the Alabama Retiree Health Care Funding Act of 2007 which authorized and 
directed the Public Education Employees’ Health Insurance Board (PEEHIB) to create an 
irrevocable trust to fund postemployment healthcare benefits to retirees participating in the 
Public Education Employees’ Health Insurance Plan (PEEHIP). Active and retiree health 
insurance benefits are paid through PEEHIP. In accordance with GASB, the Trust is considered a 
component unit of the State of Alabama (the “State”) and is included in the State’s 
Comprehensive Annual Financial Report. 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

22 

 
The PEEHIP was established in 1983 pursuant to the provisions of the Code of Alabama 1975, 
Section 16-25A-4, (Act Number 83-455, Act of Alabama) to provide a uniform plan of health 
insurance for active and retired employees of state and local educational institutions which 
provide instruction at any combination of grades K-14 (collectively, eligible employees), and to 
provide a method for funding the benefits related to the plan. The four-year universities 
participate in the plan with respect to their retired employees, and are eligible and may elect to 
participate in the plan with respect to their active employees. Responsibility for the establishment 
of the health insurance plan and its general administration and operations is vested in the 
PEEHIB. The PEEHIP is a corporate body for purposes of management of the health insurance 
plan. The Code of Alabama 1975, Section 16-25A-4, provides the PEEHIB with the authority to 
amend the benefit provisions in order to provide reasonable assurance of stability in future years 
for the plan. All assets of the PEEHIP are held in trust for the payment of health insurance 
benefits. The Teachers’ Retirement System of Alabama (TRS) has been appointed as the 
administrator of the PEEHIP and, consequently, serves as the administrator of the Trust. 
 
B.  Benefits Provided 
 
PEEHIP offers a basic hospital medical plan to active members and non-Medicare eligible 
retirees. Benefits include inpatient hospitalization for a maximum of 365 days without a dollar 
limit, inpatient rehabilitation, outpatient care, physician services, and prescription drugs. 
 
Active employees and non-Medicare eligible retirees who do not have Medicare eligible 
dependents can enroll in a health maintenance organization (HMO) in lieu of the basic hospital 
medical plan. The HMO includes hospital medical benefits, dental benefits, vision benefits, and 
an extensive formulary. However, participants in the HMO are required to receive care from a 
participating physician in the HMO plan.  
 
The PEEHIP offers four optional plans (Hospital Indemnity, Cancer, Dental, and Vision) that 
may be selected in addition to or in lieu of the basic hospital medical plan or HMO. The Hospital 
Indemnity Plan provides a per-day benefit for hospital confinement, maternity, intensive care, 
cancer, and convalescent care. The Cancer Plan covers cancer disease only and benefits are 
provided regardless of other insurance. Coverage includes a per-day benefit for each hospital 
confinement related to cancer. The Dental Plan covers diagnostic and preventative services, as 
well as basic and major dental services. Diagnostic and preventative services include oral 
examinations, teeth cleaning, x-rays, and emergency office visits. Basic and major services 
include fillings, general aesthetics, oral surgery not covered under a Group Medical Program, 
periodontics, endodontics, dentures, bridgework, and crowns. Dental services are subject to a 
maximum of $1,250 per year for individual coverage and $1,000 per person per year for family 
coverage.  The Vision Plan covers annual eye examinations, eyeglasses, and contact lens 
prescriptions. 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

23 

 
PEEHIP members may opt to elect the PEEHIP Supplemental Plan as their hospital medical 
coverage in lieu of the PEEHIP Hospital Medical Plan. The PEEHIP Supplemental Plan provides 
secondary benefits to the member’s primary plan provided by another employer. Only active and 
non-Medicare retiree members and dependents are eligible for the PEEHIP Supplemental Plan. 
There is no premium required for this plan, and the plan covers most out-of-pocket expenses not 
covered by the primary plan. The plan cannot be used as a supplement to Medicare, the PEEHIP 
Hospital Medical Plan, or the State or Local Governmental Plans administered by the State 
Employees’ Insurance Board (SEIB).  
 
Effective January 1, 2017, Medicare eligible members and Medicare eligible dependents who are 
covered on a retiree contract were enrolled in the United Healthcare Group Medicare Advantage 
plan for PEEHIP retirees. The MAPDP plan is fully insured by United Healthcare and members 
are able to have all of their Medicare Part A, Part B, and Part D (prescription drug coverage) in 
one convenient plan. With the United Healthcare plan for PEEHIP, retirees can continue to see 
their same providers with no interruption and see any doctor who accepts Medicare on a national 
basis. Retirees have the same benefits in and out-of-network and there is no additional retiree 
cost share if a retiree uses an out-of-network provider and no balance billing from the provider. 
 
C.  Contributions 
 
The Code of Alabama 1975, Section 16-25A-8 and the Code of Alabama 1975,  
Section 16-25A-8.1 provide the PEEHIB with the authority to set the contribution requirements 
for plan members and the authority to set the employer contribution requirements for each 
required class, respectively. Additionally, the PEEHIB is required to certify to the Governor and 
the Legislature, the amount, as a monthly premium per active employee, necessary to fund the 
coverage of active and retired member benefits for the following fiscal year. The Legislature 
then sets the premium rate in the annual appropriation bill.  
 
For employees who retired after September 30, 2005, but before January 1, 2012, the employer 
contribution of the health insurance premium set forth by the PEEHIB for each retiree class is 
reduced by 2% for each year of service less than 25 and increased by 2% for each year of service 
over 25 subject to adjustment by the PEEHIB for changes in Medicare premium costs required to 
be paid by a retiree. In no case does the employer contribution of the health insurance premium 
exceed 100% of the total health insurance premium cost for the retiree.  
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

24 

 
For employees who retired after December 31, 2011, the employer contribution to the health 
insurance premium set forth by the PEEHIB for each retiree class is reduced by 4% for each year 
of service less than 25 and increased by 2% for each year over 25, subject to adjustment by the 
PEEHIB for changes in Medicare premium costs required to be paid by a retiree. In no case does 
the employer contribution of the health insurance premium exceed 100% of the total health 
insurance premium cost for the retiree. For employees who retired after December 31, 2011, who 
are not covered by Medicare, regardless of years of service, the employer contribution to the 
health insurance premium set forth by the PEEHIB for each retiree class is reduced by a 
percentage equal to 1% multiplied by the difference between the Medicare entitlement age and 
the age of the employee at the time of retirement as determined by the PEEHIB. This reduction 
in the employer contribution ceases upo0n notification to the PEEHIB of the attainment of 
Medicare coverage. 
 
D.  OPEB Liabilities, OPEB Expense, and Deferred Outflows of Resources and Deferred 
Inflows of Resources Related to OPEB 
 
At September 30, 2019, the Institute reported a liability of $7,452,823.00 for its proportionate 
share of the collective net OPEB liability. The collective net OPEB liability was measured  
as of September 30, 2018 and the total OPEB liability used to calculate the net OPEB liability 
was determined by an actuarial valuation as of September 30, 2017. The Institute’s proportion  
of the collective net OPEB liability was based on a projection of the Institute’s long-term  
share of contributions to the OPEB plan relative to the projected contributions of all  
participating employers, actuarially determined. At September 30, 2018, the Institute’s 
proportion was 0.090681%, which was an increase of 0.005893% from its proportion measured 
as of September 30, 2017. 
 
For the year ended September 30, 2019, the Institute recognized OPEB expense of $476,799.00, 
with no special funding situations. At September 30, 2019, the Institute reported deferred 
outflows of resources and deferred inflows of resources related to OPEB from the following 
sources: 
 

    
 Deferred Deferred 
 Outflows of Inflows of 
 Resources Resources 
    
  Differences between expected and actual experience $140,314.00       $ 
  Changes of assumptions  363,021.00 
  Net difference between projected and actual earnings on 
    OPEB plan investments  39,932.00 
  Changes in proportion and differences between employer 
    contributions and proportionate share of contributions 407,236.00 292,361.00 
  Employer contributions subsequent to the measurement date 314,417.00  
      Total $861,967.00 $695,314.00 
    

 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

25 

 
The $314,417.00 reported as deferred outflows of resources related to OPEB resulting from the 
Institute’s contributions subsequent to the measurement date will be recognized as a reduction of 
the net OPEB liability in the year ended September 30, 2020. Other amounts reported as deferred 
outflows of resources and deferred inflows of resources related to OPEB will be recognized in 
OPEB expense as follows: 
 

   
Year Ending:  
   

September 30, 2020 $(70,519.00) 
2021 $(70,519.00) 
2022 $(70,519.00) 
2023 $(61,554.00) 
2024 $ 97,888.00 

Thereafter $ 27,459.00 
   

 
E.  Actuarial Assumptions 
 
The total OPEB liability was determined by an actuarial valuation as of September 30, 2017, 
using the following actuarial assumptions, applied to all periods included in the measurement: 
 

   
  Inflation 2.75% 
  Projected Salary Increases (1) 3.25% - 5.00% 
  Long-Term Investment Rate of Return (2) 7.25% 
  Municipal Bond Index Rate at the Measurement Date 4.18% 
  Municipal Bond Index Rate at the Prior Measurement Date 3.57% 
  Projected Year for Fiduciary Net Position (FNP) to be Depleted 2029 
  Single Equivalent Interest Rate at the Measurement Date 4.44% 
  Single Equivalent Interest Rate at the Prior Measurement Date 4.63% 
  Healthcare Cost Trend Rate:  
    Pre-Medicare Eligible 7.00% 
    Medicare Eligible 5.00%, beginning in 2019 
  Ultimate Trend Rate:  
    Pre-Medicare Eligible 4.75% in 2026 
    Medicare Eligible 4.75% in 2024 
   
 (1) Includes 3.00% wage inflation. 
 (2) Compounded annually, net of investment expense, and includes inflation.  
   

 
Mortality rates for the period after service retirement are according to the RP-2000 White Collar 
Mortality Table projected to 2020 using scale BB and adjusted 115% for all ages for males  
and 112% for ages 78 and over for females. The rates of disabled mortality were based on the 
RP-2000 Disabled Mortality Table projected to 2020 using scale BB and adjusted 105% for 
males and 120% for females. 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

26 

 
The decremental assumptions used in the valuation were selected based on the actuarial 
experience study prepared as of September 30, 2015, submitted to and adopted by the Teachers’ 
Retirement System of Alabama Board on September 13, 2016. 
 
The remaining actuarial assumptions (e.g., initial per capita costs, health care cost trends, rate of 
plan participation, rates of plan election, etc.) used in the September 30, 2017 valuation were 
based on a review of recent plan experience done concurrently with the September 30, 2017 
valuation. 
 
The long-term expected return on plan assets is to be reviewed as part of regular experience 
studies prepared every five years, in conjunction with similar analysis for the Teachers’ 
Retirement System of Alabama. Several factors should be considered in evaluating the long-term 
rate of return assumption, including long-term historical data, estimates inherent in current 
market data, and a log-normal distribution analysis in which best-estimate ranges of expected 
future real rates of return (expected return, net of investment expense and inflation), as 
developed for each major asset class. These ranges should be combined to produce the long-term 
expected rate of return by weighting the expected future real rates of return by the target asset 
allocation percentage and then adding expected inflation. The assumption is intended to be a 
long-term assumption and is not expected to change absent a significant change in the asset 
allocation, a change in the inflation assumption, or a fundamental change in the market that alters 
expected returns in future years. 
 
The long-term expected rate of return on the OPEB plan investments is determined based on the 
allocation of assets by asset class and by the mean and variance of real returns. 
 
The target asset allocation and best estimates of expected geometric real rates of return for each 
major asset class is summarized below: 
 

    
  Long-Term 
 Target Expected Real 
Asset Class Allocation Rate of Return (*) 
    
  Fixed Income 30.00% 4.40% 
  U. S. Large Stocks 38.00% 8.00% 
  U. S. Mid Stocks 8.00% 10.00% 
  U. S. Small Stocks 4.00% 11.00% 
  International Developed Market Stocks 15.00% 9.50% 
  Cash  5.00% 1.50% 
    Total 100.00%  
    
 (*) Geometric mean, includes 2.5% inflation 
    

 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

27 

 
F.  Discount Rate 
 
The discount rate, also known as the Single Equivalent Interest Rate (SEIR), as described by 
GASB Statement Number 74, used to measure the total OPEB liability at September 30, 2018, 
was 4.44%.  The discount rate used to measure the total OPEB liability at the prior measurement 
date was 4.63%.  Premiums paid to the Public Education Employees’ Health Insurance Board for 
active employees shall include an amount to partially fund the cost of coverage for retired 
employees. The projection of cash flows used to determine the discount rate assumed that plan 
contributions will be made at the current contribution rates. Each year, the State specifies the 
monthly employer rate that participating school systems must contribute for each active 
employee. Approximately, 27.08% of the employer contributions were used to assist in funding 
retiree benefit payments in 2016 and it is assumed that the amount will increase by 3.00% per 
year and continue into the future. The discount rate determination will use a municipal bond rate 
to the extent the trust is projected to run out of money before all benefits are paid. The rate used 
for this purpose is the monthly average of the Bond Buyers General Obligation 20-year 
Municipal Bond Index Rate. Therefore, the projected future benefit payments for all current plan 
members were projected through 2115. The long-term rate of return is used until the assets are 
expected to be depleted in 2042, after which the municipal bond rate is used.  
 
G.  Sensitivity of the Institute’s Proportionate Share of the Collective Net OPEB Liability to 
Changes in the Healthcare Cost Trend Rates  
 
The following table presents the Institute’s proportionate share of the collective net OPEB 
liability of the Trust calculated using the current healthcare trend rate, as well as what the 
collective net OPEB liability would be if calculated using one percentage point lower or one 
percentage point higher than the current rate: 
 

     

  1% Decrease 
Current Healthcare  

Trend Rate 1% Increase 

 

(6.00% Decreasing to 
3.75% for Pre-Medicare, 

4.00% Decreasing to 
3.75% for Medicare Eligible) 

(7.00% Decreasing to 
4.75% for Pre-Medicare, 

5.00% Decreasing to 
4.75% for Medicare Eligible) 

(8.00% Decreasing to 
5.75% for Pre-Medicare, 

6.00% Decreasing to 
5.75% for Medicare Eligible) 

     
  Institute’s proportionate share of  
    collective net OPEB liability $6,126,390 $7,452,823 $9,141,557 
      

 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

28 

 
H.  Sensitivity of the Institute’s Proportionate Share of the Collective Net OPEB Liability to 
Changes in the Discount Rate 
 
The following table presents the Institute’s proportionate share of the collective net OPEB 
liability of the Trust calculated using the discount rate of 4.44%, as well as what the collective 
net OPEB liability would be if calculated using one percentage point lower or one percentage 
point higher than the current rate: 
 

     
 1% Decrease Current Rate 1% Increase 
 (3.44%) (4.44%) (5.44%) 
     
  Institute’s proportionate share of  
    collective net OPEB liability $8,902,961 $7,452,823 $6,283,079 
     

 
I.  OPEB Plan Fiduciary Net Position 
 
Detailed information about the OPEB plan’s fiduciary net position is located in the  
Trust’s financial statements for the fiscal year ended September 30, 2018. The  
supporting actuarial information is included in the GASB Statement Number 74 Report for 
PEEHIP prepared as of September 30, 2018.  Additional financial and actuarial information is 
available at www.rsa-al.gov. 
 
Note 7 – Accounts Payable and Accrued Liabilities 
 
Accounts payable and accrued liabilities represent amounts due at September 30, 2019, for goods 
and services received prior to the end of the fiscal year. 
 

   
  Salaries and Wages $175,377.10 
  Benefits 34,584.00 
  Sales Tax Payable 50,192.38 
  Supplies  121,516.57 
    Total $381,670.05 
   

 
  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

29 

 
Note 8 – Lease Obligations 
 
Capital Leases 
 
The Institute leases certain items of equipment, which are classified as capital leases.  Minimum 
lease payments under capital leases together with the present value of the net minimum lease 
payments are shown in the table below: 
 

     
Fiscal Years  Equipment 
      
  2019-2020  $  52,091.52 
  2020-2021  46,234.08 
  2021-2022  37,308.48 
  2022-2023  19,976.16 
  2023-2024  2,879.52 
Minimum Lease Payments 158,489.76 
Less:  Amount Representing Interest 15,246.16 
Present Value of Net Minimum Lease Payments $143,243.60 
   

 
Note 9 – Long-Term Liabilities 
 
Long-term liabilities activity for the year ended September 30, 2019, was as follows: 
 

         

 
Beginning 
Balance Additions Reductions 

Ending 
Balance 

Current 
Portion 

       
  Compensated Absences $   478,881.58 $       238.14       $ $   479,119.72 $  23,956.00 
  Note Payable 1,435,912.20  115,880.90 1,320,031.30 65,884.60 
  Capital Lease Payable 65,389.50 121,366.00 43,511.90 143,243.60 44,812.51 
    Totals $1,980,183.28 $121,604.14 $159,392.80 $1,942,394.62 $134,653.11 
       

 
Note Payable 
 
Marion Military Institute has a Note Payable agreement with Marion Bank and Trust Company.  
Principal and interest maturity requirements on the agreement are as follows: 
 

    
 Notes Payable  

Fiscal Year Principal Interest Totals 
     

2019-2020 $     65,884.60 $64,435.20 $   130,319.80 
2020-2021 1,254,146.70 15,746.49 1,269,893.19 

Totals $1,320,031.30 $80,181.69 $1,400,212.99 
     

  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

30 

 
Note 10 – Risk Management 
 
The Institute is exposed to various risks of loss related to torts; theft of, damage to, and 
destruction of assets; errors and omissions; injuries to employees; and natural disasters.  The 
Institute has insurance for its buildings and contents through the State Insurance Fund (SIF), part 
of the State of Alabama, Department of Finance; Division of Risk Management which operates 
as a common risk management and insurance program for state owned properties.  The Institute 
pays an annual premium based on the amount of coverage requested.  The SIF provides coverage 
up to $2 million per occurrence and is self-insured up to a maximum of $6 million in aggregate 
claims.  The SIF purchases commercial insurance for claims which in the aggregate exceed  
$6 million.  The Institute purchases commercial insurance for its automobile coverage, general 
liability, and professional legal liability coverage.  In addition, the Institute has fidelity bonds on 
the Institute’s President, Comptroller, as well as on all other Institute personnel who handle 
funds. 
 
Employee health insurance is provided through the Public Education Employees’ Health 
Insurance Fund (PEEHIF) administered by the Public Education Employees’ Health Insurance 
Board (PEEHIB).  The Fund was established to provide a uniform plan of health insurance for 
current and retired employees of state educational institutions and is self-sustaining.  Monthly 
premiums for employee and dependent coverage are determined annually by the plan’s actuary 
and based on anticipated claims in the upcoming year, considering any remaining fund balance 
on hand available for claims.  The Institute contributes a specified amount monthly to the 
PEEHIF for each employee and this amount is applied against the employee’s premiums for the 
coverage selected and the employee pays any remaining premium. 
 
Settled claims resulting from these risks have not exceeded the Institute’s coverage in any of the 
past three fiscal years. 
 
Claims which occur as a result of employee job-related injuries may be brought before the State 
of Alabama Board of Adjustment.  The Board of Adjustment serves as an arbitrator and its 
decision is binding.  If the Board of Adjustment determines that a claim is valid, it decides the 
proper amount of compensation (subject to statutory limitations) and the funds are paid by  
the Institute. 
 
Note 11 – Net Position Restatement 
 
Prior period adjustments have been made as outlined below: 
 

   
  Beginning Net Position, September 30, 2018 $6,871,490.47 
  Correction for Prior Year Depreciation Errors  (307,608.48) 
  Net Position, October 1, 2018, as Restated $6,563,881.99 
   

  


Notes to the Financial Statements 
For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

31 

 
Note 12 – Component Unit 
 
During the year ended September 30, 2019, Marion Military Institute Foundation, Inc., a 
discretely presented component unit, distributed $1,098,600.00 to the Institute for both restricted 
and unrestricted purposes.  This organization is included in the financial statements as a 
component unit of the Institute because it operates almost exclusively for the benefit of the 
Institute.  Separate financial statements of Marion Military Institute Foundation, Inc.  
can be obtained from Haynes Downard LLP, 3161 Cahaba Heights Road, Suite 203, 
Birmingham, Alabama 35243. 
 
Note 13 – Subsequent Events 
 
Recently, the United States has encountered a COVID-19 pandemic which is adversely affecting 
the nation. On March 13, 2020, the President of the United States declared a state of emergency 
in response to the COVID-19 pandemic. Subsequently, on the same day, the Governor of 
Alabama declared a state of emergency. As a result, the operations of federal, state, and local 
governments including educational institutions have been modified to ensure the safety of its 
citizenry as well as its employees. It is highly anticipated that revenues from all sources, 
including taxes and federal grants that are received by the Institute will be severely impacted by 
this pandemic. Additionally, it is anticipated that there will be a significant increase in costs 
associated with the aftermath of COVID-19.  Because so much is unknown at this time, it will be 
extremely difficult for the Institute to prepare budgets for the upcoming fiscal year to anticipate 
the impact of the pandemic. The Institute anticipates that its financial operations will be 
adversely impacted by this pandemic; however, the duration and severity of its effects is 
indeterminable at this time. 
 
Subsequent to September 30, 2019, the Institute received $539,308.00 in funding authorized by 
the Coronavirus Aid, Relief, and Economic Security (CARES) Act, Sections 18004(a)(l) and 
18004(a)(2). The funding is intended to cover costs incurred by students and the Institute based 
on guidance in the Act. 
 


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

32 

 
NOTE 1 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES 
 
Organization 
 
Effective June 1, 2006, by resolution of the Board of Trustees of Marion Military Institute  
(the Organization), all assets and liabilities of the college and high school division of Marion 
Military Institute, as well as governance and control, were transferred to the State of Alabama 
Department of Education.  The Organization retained all endowments, library archives, historical 
documents and other assets designated for the support of the college and high school, Marion 
Military Institute.  The Organization reincorporated as the Marion Military Institute Foundation 
(the Foundation).  The purpose of the Foundation is to establish endowments and other forms of 
support to benefit scholarships, capital improvements, public relations, recruitment and the good 
name of Marion Military Institute.    
 
Basis of Accounting and Presentation 
 
The accompanying financial statements are prepared on the accrual basis of accounting.  
 
The financial statements of the Foundation have been prepared in accordance with U. S. 
generally accepted accounting principles (''GAAP''). Resources are classified for reporting 
purposes based on the existence or absence of donor-imposed restrictions. This is accomplished 
by classification of fund balances into two classes of net assets: without donor restrictions and 
with donor restrictions. Descriptions of the two net assets categories and the types of transaction 
affecting each category follow:  
 
Without Donor Restrictions – Net assets that are not subject to donor-imposed restrictions. Items 
that affect this net asset category principally consist of gifts without restrictions, previously 
restricted gifts whose donor-imposed restrictions have met during the year, investment income, 
and the expenses associated with the core activities of the Foundation: providing support to 
Marion Military Institute.  
 
With Donor Restrictions – Net assets subject to donor-imposed restrictions that will be met either 
by actions of the Foundation or the passage of time. Items that affect this net asset category are 
gifts for which donor-imposed restrictions have not been met in the year of receipt. Expirations 
of restrictions on net assets with donor restrictions are reported as net assets released from 
restrictions.  
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

33 

 
The Foundation reports gifts of cash and other assets as net assets with donor restrictions if they 
are received with donor stipulations that limit the use of the donated assets. When a donor 
restriction expires, that is, when a stipulated time restriction ends or purpose restriction is 
accomplished, net assets with donor restrictions are reclassified to net assets without donor 
restrictions and reported in the statements of activities as net assets released from restrictions. 
 
Revenue Recognition 
 
Unconditional promises to give are recognized as contribution revenue in the period received. 
Promises to give are recorded at net realizable value if expected to be collected within one year, 
and at fair value if expected to be collected in more than one year. Amounts expected to be 
received in future periods have been discounted to present value at 5%. The methodology for 
calculating an allowance for uncollectible promises to give is based upon management's analysis 
of the aging of payment schedules for all outstanding pledges and historical experience with 
donors.  
 
Conditional promises to give are recognized when the conditions on which they depend are 
substantially met. 
 
Cash and Cash Equivalents 
 
For the purpose of the statement of cash flows, the Foundation considers all highly liquid 
investments (defined as investments having an original maturity of three months or less) as cash 
equivalents, except for money market and other cash equivalents held in investment accounts at 
the discretion of the Foundation’s investment advisors. 
 
Investments 
 
The Foundation carries investments in marketable securities with readily determinable fair 
values and all investments in debt securities at their fair values in the statement of financial 
position.  Realized and unrealized gains and losses are included in the change in net assets in the 
accompanying statement of activities.  Donated investments are recorded at fair market value on 
the date of receipt. 
 
Income Taxes 
 
The Foundation is exempt from federal income taxes under Section 501(c)(3) of the  
U. S. Internal Revenue Code.  Accordingly, no provision for federal income taxes has been made 
in the accompanying financial statements. 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

34 

 
Functional Expenses  
 
The costs of providing the program have been summarized on a functional basis in the statement 
of functional expenses. Costs that cannot be directly attributed to a particular function have been 
allocated based upon management estimates. 
 
Fair Value Measurements 
 
FASB ASC 820, Fair Value Measurements and Disclosures, establishes a framework for 
measuring fair value.  That framework provides a fair value hierarchy that prioritizes the inputs 
to valuation techniques used to measure fair value.  The hierarchy gives the highest priority to 
unadjusted quoted prices in active markets for identical assets or liabilities (Level 1 
measurements) and the lowest priority to unobservable inputs (Level 3 measurements).  The 
three levels of fair value hierarchy under FASB ASC 820 are described below. 
 
Level 1 – Inputs to the valuation methodology are unadjusted quoted prices for identical assets or 
liabilities in active markets that the Foundation has the ability to access. 
 
Level 2 – Inputs to the valuation methodology include: 
 
♦ quoted prices for similar assets or liabilities in active markets; 
♦ quoted prices for identical or similar assets or liabilities in inactive markets; 
♦ inputs other than quoted prices that are observable for the asset or liability; 
♦ inputs which are derived principally from or corroborated by observable market data by 

correlation or other means. 
 
Level 3 – Inputs to the valuation methodology are unobservable and significant to the fair value 
measurement. 
 
The asset or liability's fair value measurement level within the fair value hierarchy is based on 
the lowest level of any input that is significant to the fair value measurement.  Valuation 
techniques used need to maximize the use of observable inputs and minimize the use of 
unobservable inputs. 
 
Uncertain Tax Positions 
 
As of September 30, 2019, the Foundation has no uncertain tax positions that qualify for 
recognition or disclosure in the financial statements. 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

35 

 
Subsequent Events 
 
The Foundation has performed an evaluation of subsequent events through March 11, 2020, 
which is the date the financial statements were available to be issued. 
 
Estimates 
 
The preparation of financial statements in conformity with generally accepted accounting 
principles requires management to make estimates and assumptions that affect the reported 
amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of 
the financial statements and the reported amounts of revenues and expenses during the reported 
period.  Actual results could differ from those estimates. 
 
Related Party Transactions  
 
The Foundation and Marion Military Institute are under common management control. Certain 
employees of Marion Military Institute provide management and fundraising services to the 
Foundation. No amount has been recorded in these financial statements to reflect the value of 
these services. The existence of common management control could result in operating results or 
financial position of the Foundation significantly different from those that would have been 
obtained if these entities were autonomous. 
 
NOTE 2 – CONCENTRATION OF CREDIT RISK 
 
Financial instruments which potentially subject the Foundation to concentrations of credit risk, 
consist principally of cash.  The Foundation maintains its cash in various bank deposit accounts 
located in Alabama.  The Federal Deposit Insurance Company insures these cash accounts up to 
$250,000.  At various times throughout the year, the Foundation may exceed these FDIC limits.   
 
NOTE 3 – PLEDGES RECEIVABLE 
 
The Foundation is expected to receive payments on pledges receivable through 2026.  The 
timing of future receipts, the allowance for uncollectible pledges and the present value discount 
are as follows: 
 

   
  Receivable Within One Year $    489,600 
  Receivable Within One to Five Years 2,055,604 
  Less:  Allowance for Uncollectible Pledges (1,489,125) 
  Less:  Unamortized Discount (73,397) 
 $    982,682 
   

  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

36 

 
NOTE 4 – INVESTMENTS 
 
Investments at September 30 are stated at fair market value and consist of the following: 
 

    
 2019 2018 
    
  Certificates of Deposit $   364,700 $   359,280 
  Money Market Accounts 839,813 768,725 
  Stock Mutual Funds 3,972,226 3,977,836 
  Bond Funds 1,971,070 1,835,062 
  Other 5,306 5,280 
 $7,153,115 $6,946,183 
    

 
Investment income for the years ended September 30, 2019 and 2018, is comprised of the 
following: 
 

    
 2019 2018 
    
  Interest and Dividends $178,508 $128,289 
  Gains and Losses on Investments, Net 131,414 347,112 
  Investment Fees (1,016) (3,573) 
 $308,906 $471,828 
    

 
NOTE 5 – NET ASSETS 
 
Net assets with donor restrictions are available for the following purposes at September 30: 
 

    
 2019 2018 

    
  Donor Restricted Endowment $4,988,189 $4,811,447 
  Capital Projects 2,430,543 3,101,279 
  Other Support of Marion Military Institute 137,268 197,340 
 $7,556,000 $8,110,066 
    

 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

37 

 
Net assets were released from restrictions during the years ended September 30, 2019 and 2018, 
in satisfaction of the following purposes: 
 

    
 2019 2018 

    
  Scholarships $   136,556 $   134,033 
  Capital Projects and other Campaign Expenses 885,736 1,639,276 
  Other Support of Marion Military Institute 138,868 111,825 
 $1,161,160 $1,885,134 
    

 
NOTE 6 – ENDOWMENT 
 
The Foundation’s endowment serves primarily to provide scholarships to qualifying students of 
the Marion Military Institute.  The net assets associated with endowment funds, including funds 
designated by the Board to function as endowments, are classified and reported based on the 
existence or absence of donor imposed restrictions. 
 
Endowment net asset composition as of September 30, 2019, is as follows: 
 

     
 Without With  

 
Donor 

Restrictions 
Donor 

Restrictions Total 
     
  Donor-designated endowment funds:    
    Historical gift value          $ $3,524,669 $3,524,669 
    Appreciation  1,463,520 1,463,520 
  Board-designated endowment funds 217,870  217,870 
     
      Total Endowment $217,870 $4,988,189 $5,206,059 
     

 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

38 

 
Endowment net asset composition as of September 30, 2018, is as follows: 
 

     
 Without With  

 
Donor 

Restrictions 
Donor 

Restrictions Total 
     
  Donor-designated endowment funds:    
    Historical gift value         $ $3,441,039 $3,441,039 
    Appreciation  1,370,408 1,370,408 
  Board-designated endowment funds 137,838  137,838 
     
    Total Endowment $137,838 $4,811,447 $4,949,285 
     

 
Changes in endowment net assets for the year ended September 30, 2019: 
 

     
 Without With  

 
Donor 

Restrictions 
Donor 

Restrictions Total 
     
  Endowment, 10/01/2018 $137,838 $4,811,447 $4,949,285 
     
    Contributions 70,000 83,630 153,630 
    Investment Income 10,032 229,668 239,700 
    Appropriation   (136,556) (136,556) 
     
  Endowment, 09/30/2019 $217,870 $4,988,189 $5,206,059 
     

 
Changes in endowment net assets for the year ended September 30, 2018: 
 

     
 Without With  

 
Donor 

Restrictions 
Donor 

Restrictions Total 
     
  Endowment, 10/01/2017 $  75,000 $4,375,837 $4,450,837 
     
    Contributions 50,000 179,056 229,056 
    Transfers  58,194 58,194 
    Investment Income 12,838 339,747 352,585 
    Appropriation   (141,387) (141,387) 
     
  Endowment, 09/30/2018 $137,838 $4,811,447 $4,949,285 
     

 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

39 

 
The following is a description of the strategies and policies related to the endowment funds 
under the Foundation's control. 
 
Interpretation of Relevant Law 
 
The Foundation has interpreted the Alabama Uniform Prudent Management of Institutional 
Funds Act (UPMIFA) as requiring the preservation of the fair value of the original gift as of the 
gift date, absent explicit donor stipulations to the contrary. As a result of this interpretation, the 
Foundation classifies as net assets with donor restrictions, the original value of gifts to the 
permanent endowment. The remaining portion of the endowment fund that is not classified in net 
assets with donor restrictions is classified as net assets without donor restrictions (board 
designated endowment). 
 
The board designated endowment consists of amounts designated for the Academic Success 
Center. 
 
Accumulated earnings on the permanent endowment are classified as net assets with donor 
restrictions until expended as described in the spending policy of this footnote.  
 
In accordance with UPMIFA, the Foundation considers the following factors in making a 
determination to appropriate or accumulate donor-restricted endowment funds:  
 
(1) The duration and preservation of the fund  
(2) The purposes of the Foundation and the donor-restricted endowment fund  
(3) General economic conditions  
(4) The possible effect of inflation and deflation  
(5) The expected total return from income and the appreciation of investments  
(6) Other resources of the Foundation  
(7) The investment policies of the Foundation 
 
Funds with Deficiencies 
 
From time to time, the fair value of assets associated with individual donor restricted endowment 
funds may fall below the level that the donor or UPMIFA requires the Foundation to retain a 
fund of perpetual duration.  There are no such deficiencies at September 30, 2019. 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

40 

 
Return Objectives and Risk Parameters 
 
The Foundation has adopted investment and spending policies for endowment assets that  
attempt to provide a predictable stream of funding to programs supported by its endowment 
while seeking to maintain the purchasing power of the endowment assets. Endowment assets 
include those assets of donor-restricted funds that the Foundation must hold in perpetuity or for a 
donor-specified period. Under this policy, as approved by the Board, the endowment assets are 
invested in a manner that is intended to produce results that exceed the price and yield results of 
comparable recognized measures of performance, while assuming a moderate level of investment 
risk.  
 
The Foundation expects its endowment funds, over time, to provide an average rate of return of 
approximately 6 percentage points higher than the rate of inflation as measured by the Consumer 
Price Index over the same period of time. Actual returns in any given year may vary from this 
amount. 
 
Strategies Employed for Achieving Objectives 
 
To satisfy its long-term rate-of-return objectives, the Foundation relies on a total strategy in 
which investment returns are achieved through both capital appreciation (realized and 
unrealized) and current yield (interest and dividends).  
 
The Foundation targets a diversified asset allocation that places a greater emphasis on  
equity-based investments to achieve its long-term return objectives within prudent risk 
constraints. 
 
Spending Policy and How the Investment Objectives Relate to Spending Policy 
 
Spending from the endowment to provide scholarships and other support to Marion Military 
Institute is expected to be, at most, 5% of the beginning-of-year total financial assets.  This 
policy is based on the expectation that the endowment will grow by 8-9% annually. 
 
The Board approves the annual appropriation rate each year.  Expenditures from the endowment 
during the years ended September 30, 2019 and 2018 were $136,556 and $141,387, respectively.   
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

41 

 
NOTE 7 – FAIR VALUE MEASUREMENTS 
 
The Foundation determines the fair value of its investments through application of  
FASB ASC 820. The following tables present the financial instruments carried at fair value as of  
September 30, 2019 and 2018, respectively, by caption on the statement of financial position by 
the valuation hierarchy defined above: 
 

      
 2019 
 Level 1 Level 2 Level 3 Total 
      
  Certificates of Deposit $   364,700 $          - $          - $   364,700 
  Money Market Accounts 839,813 - - 834,813 
  Stock Mutual Funds 3,972,226 - - 3,972,226 
  Bond Funds 1,971,070 - - 1,971,070 
  Other investments 5,306 - - 5,306 
    Total Investments $7,153,115 $          - $          - $7,153,115 
      

 
      
 2018 
 Level 1 Level 2 Level 3 Total 
      
  Certificates of Deposit $   359,280 $          - $          - $   359,280 
  Money Market Accounts 768,725 - - 768,725 
  Stock Mutual Funds 3,977,836 - - 3,977,836 
  Bond Funds 1,835,062 - - 1,835,062 
  Other investments 5,280 - - 5,280 
    Total Investments $6,946,183 $          - $          - $6,946,183 
      

 
  


Notes to the Financial Statements 
Marion Military Institute Foundation, Inc. 

September 30, 2019 and 2018 

Marion Military Institute 
Marion, Alabama 

42 

 
NOTE 8 – FINANCIAL ASSETS AND LIQUIDITY 
 
As of September 30, 2019, financial assets available within one year for general expenditures are 
as follows: 
 

   
  Financial assets:  
    Cash $    668,463 
      Less amount due to Alumni Brigade (49,554) 
      Less amount due to Alabama Military Hall of Honor      (60,259) 
        Cash, net 558,650 
   
  Investments  7,153,115 
    Less amount due to Alumni Brigade (88,171) 
    Less board designated endowment  (217,870) 
      Investments net 6,847,074 
   
  Pledges receivable 982,682 
   
  Total financial assets available within one year 8,388,406 
    less amounts with donor restrictions (7,556,000) 
   
  Total financial assets available within one year without  
    donor restrictions $    832,406 
   

 
The Foundation holds cash and investments on behalf of the Alumni Brigade and the Alabama 
Military Hall of Honor. Amounts attributable to those entities are netted above.  
 
Subsequent to September 30, 2019, markets in which the Foundation holds investments have 
experienced significant volatility which may have a negative effect on the financial assets 
available within one year without donor restrictions amount disclosed above. 
 
 
 


 

Marion Military Institute   
Marion, Alabama 

43 

Required Supplementary Information 


Schedule of the Institute's Proportionate Share of the
Collective Net Pension Liability
For the Year Ended September 30, 2019
(Dollar amounts in thousands)

2019 2018

Institute's proportion of the collective net pension liability 0.083543% 0.084719%

Institute's proportionate share of the collective net pension liability 8,306$                   8,327$                   

Institute's covered-employee payroll during
the measurement period (*) 5,668$                   5,706$                   

Institute's proportionate share of the collective net pension
liability as a percentage of its covered-employee payroll 146.54% 145.93%

Plan fiduciary net position as a percentage of the
total collective pension liability 72.29% 71.50%

(*)  Per GASB 82, which amends GASB 68, covered payroll is defined as the payroll on
which contributions to a pension plan are based, also known as pensionable payroll.
For fiscal year 2019, the measurement period for covered payroll is October 1, 2017
through September 30, 2018.

This schedule is intended to show information for 10 years.  Additional years will be 
displayed as they become available.

Marion Military Institute
Marion, Alabama 44 Exhibit #6


2017 2016 2015

0.080317% 0.078359% 0.072956%

8,695$                      8,201$                      6,628$                      

5,169$                      5,000$                      4,652$                      

168.21% 164.02% 142.48%

67.93% 67.51% 71.01%

Marion Military Institute
Marion, Alabama 45 Exhibit #6


Schedule of the Institute's Contributions - Pension
For the Year Ended September 30, 2019
(Dollar amounts in thousands)

2019 2018

Contractually required contribution 697$                      670$                      

Contributions in relation to the contractually required contribution 697$                      670$                      

Contribution deficiency (excess) $ $

Institute's covered-employee payroll 5,780$                   5,668$                   

Contributions as a percentage of covered-employee payroll 12.06% 11.82%

This schedule is intended to show information for 10 years.  Additional years will be 
displayed as they become available. 

Per GASB 82, which amends GASB 68, covered payroll is defined as the payroll on which contributions
to a pension plan are based, also known as pensionable payroll. For fiscal year 2019, the covered payroll
is for the reporting fiscal year October 1, 2018 through September 30, 2019.

The amount of contractually required contributions is equal to the amount that would be recognized as 
additions from the Institute's contributions in the pension plan's schedule of changes in fiduciary net
position during the period that coincides with the Institute's fiscal year. For participants in TRS, this
includes amounts paid for Accrued Liability, Normal Cost, Term Life Insurance, Pre-Retirement Death
Benefit and Administrative Expenses.

Marion Military Institute
Marion, Alabama 46 Exhibit #7


2017 2016 2015

663$                         585$                         560$                         

663$                         585$                         560$                         

$ $ $

5,706$                      5,169$                      5,000$                      

11.62% 11.32% 11.20%

 

Marion Military Institute
Marion, Alabama 47 Exhibit #7


Schedule of the Institute's Proportionate Share of the Collective
Net Other Postemployment Benefits (OPEB) Liability
Alabama Retired Education Employees' Health Care Trust
For the Year Ended September 30, 2019
(Dollar amounts in thousands)

2019 2018

Institute's proportion of the collective net OPEB liability 0.090681% 0.084788%

Institute's proportionate share of the collective
net OPEB liability (asset) 7,453$                 6,298$                 

Institute's covered-employee payroll during
the measurement period (*) 5,704$                 5,737$                 

Institute's proportionate share of the collective net OPEB liability 
(asset) as a percentage of its covered-employee payroll 130.66% 109.78%

Plan fiduciary net position as a percentage of the total
collective OPEB liability 14.81% 15.37%

(*) Per GASB 75, covered payroll is defined as the payroll of employees that are provided with OPEB
  through the OPEB plan.  The covered payroll for the RSI Schedule (GASB 75 paragraph 97) is for
  the reporting period (i.e. the measurement period), which for the September 30, 2019 year is 
  October 1, 2017 through September 30, 2018.

This schedule is intended to show information for 10 years.  Additional years will be 
displayed as they become available.

Marion Military Institute
Marion, Alabama 48 Exhibit #8


Schedule of the Institute's Contributions - 
Other Postemployment Benefits (OPEB)
Alabama Retired Education Employees' Health Care Trust
For the Year Ended September 30, 2019
(Dollar amounts in thousands)

2019 2018

Contractually required contribution 314$                    224$                    

Contributions in relation to the contractually required contribution 314$                    224$                    

Contribution deficiency (excess) $ $

Institute's covered-employee payroll 5,780$                 5,704$                 

Contributions as a percentage of covered-employee payroll 5.43% 3.93%

This schedule is intended to show information for 10 years.  Additional years will be 
displayed as they become available. 

Marion Military Institute
Marion, Alabama 49 Exhibit #9


Notes to Required Supplementary Information  
for Other Postemployment Benefits (OPEB) 

For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama 

50 

 
Changes in Actuarial Assumptions 
 
In 2016, rates of withdrawal, retirement, disability, mortality, spouse coverage, and tobacco 
usage were adjusted to more closely reflect actual experience. In 2016, economic assumptions 
and the assumed rates of salary increase were adjusted to more closely reflect actual and 
anticipated experience. In 2016 and later, the expectation of retired life mortality was changed to 
the RP-2000 White Collar Mortality Table projected to 2020 using scale BB and adjusted 115% 
for all ages for males and 112% for ages 78 and over for females.  The rates of disabled mortality 
were based on the RP-2000 Disabled Mortality Table projected to 2020 using Scale BB and adjusted 
105% for males and 120% for females. 
 
Recent Plan Changes 
 
Effective January 1, 2017, Medicare eligible medical and prescription drug benefits are provided 
through the United Healthcare Medicare Advantage Plan with Prescription Drug Coverage 
(MAPD).  
 
The Plan is changed periodically to reflect the Affordable Care Act (ACA) maximum annual  
out-of-pocket amounts. 
 
Method and Assumptions Used in Calculations of Actuarially Determined Contributions 
 
The actuarially determined contribution rates in the Schedule of Employer Contributions are 
calculated as of September 30, 2016, three years prior to the end of the fiscal year in which 
contributions are reported. The following actuarial methods and assumptions were used to 
determine the most recent contribution rate reported in that schedule: 
 

   
  Actuarial Cost Method Entry Age Normal 
  Amortization Method Level percent of pay 
  Remaining Amortization Period 25 years, closed 
  Asset Valuation Method Market Value of Assets 
  Inflation 2.875% 
  Healthcare Cost Trend Rate:  
    Pre-Medicare Eligible 7.75% 
    Medicare Eligible 5.00% 
  Ultimate Trend Rate:  
    Pre-Medicare Eligible 5.00% 
    Medicare Eligible 5.00% 
  Year of Ultimate Trend Rate 2022 for Pre-Medicare Eligible 

  2018 for Medicare Eligible 
  Investment Rate of Return 5.00%, including inflation 
   

 


 

Marion Military Institute   
Marion, Alabama 

51 

Supplementary Information 


Schedule of Expenditures of Federal Awards
For the Year Ended September 30, 2019

Federal Grantor/ Federal Pass-Through
Pass-Through Grantor/ CFDA Grantor's
Program Title or Cluster Title Number Number

Student Financial Assistance Cluster
U. S. Department of Education
Direct Programs

Federal Supplemental Educational Opportunity Grants 84.007
Federal Work-Study Program 84.033
Federal Pell Grant Program 84.063
Federal Direct Students Loans 84.268

Total Student Financial Assistance Cluster (M)

Research and Development Cluster
U. S. Department of Education
Direct Program

Higher Education-Institutional Aid 84.031

Total Expenditures of Federal Awards  

(M) = Major Program

The accompanying Notes to the Schedule of Expenditures of Federal Awards are an integral part of this schedule.

Marion Military Institute
Marion, Alabama 52 Exhibit #10


Total
Passed Through Federal
to Subrecipients Expenditures

17,750.00$            
19,819.77              

791,695.70            
1,150,645.00         
1,979,910.47         

388,419.08            

2,368,329.55$       

Marion Military Institute
Marion, Alabama 53 Exhibit #10


Notes to the Schedule of Expenditures 
of Federal Awards 

For the Year Ended September 30, 2019 

Marion Military Institute 
Marion, Alabama  

54 

 
Note 1 – Basis of Presentation 
 
The accompanying Schedule of Expenditures of Federal Awards (the “Schedule”) includes the 
federal award activity of Marion Military Institute under programs of the federal government for 
the year ended September 30, 2019.  The information in this Schedule is presented in accordance 
with the requirements of Title 2 U. S. Code of Federal Regulations Part 200, Uniform 
Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards 
(Uniform Guidance).  Because the Schedule presents only a selected portion of the operations of 
Marion Military Institute, it is not intended to and does not present the financial position, 
changes in net position, or cash flows of Marion Military Institute. 
 
Note 2 – Summary of Significant Accounting Policies 
 
Expenditures reported on the Schedule are reported on the accrual basis of accounting.  Such 
expenditures are recognized following the cost principles contained in the Uniform Guidance, 
wherein certain types of expenditures are not allowable or are limited as to reimbursement.  
Negative amounts shown on the Schedule represent adjustments or credits made in the normal 
course of business to amounts reported as expenditures in prior years. 
 
Note 3 – Indirect Cost Rate 
 
Marion Military Institute has elected not to use the 10-percent de minimis indirect cost rate 
allowed under the Uniform Guidance. 
 
 
 


 

Marion Military Institute   
Marion, Alabama 

55 

Additional Information 


Institute Officials 
October 1, 2018 through September 30, 2019 

Marion Military Institute  Exhibit #11 
Marion, Alabama 

56 

 
 
 
 
 
 
 
Officials Position 
  
Jimmy Baker  Chancellor, 

Alabama Community College System 
  
Colonel David J. Mollahan President 
  
Jada Harrison Comptroller 

 
 


Report on Internal Control Over Financial Reporting and on 
Compliance and Other Matters Based on an Audit of 
Financial Statements Performed in Accordance With 

Government Auditing Standards  

Marion Military Institute  Exhibit #12 
Marion, Alabama 

57 

 
Independent Auditor’s Report 

 
Jimmy Baker, Chancellor – Alabama Community College System 
Colonel David J. Mollahan, President – Marion Military Institute  
Marion, Alabama 36756 
 
We have audited, in accordance with auditing standards generally accepted in the United States 
of America and the standards applicable to financial audits contained in Government Auditing 
Standards, issued by the Comptroller General of the United States, the financial statements of 
Marion Military Institute, a component unit of the State of Alabama, as of and for the year ended 
September 30, 2019, and the related notes to the financial statements, which collectively 
comprise Marion Military Institute’s basic financial statements and have issued our report 
thereon dated May 28, 2020.  Our report includes a reference to other auditors who audited the 
financial statements of the Marion Military Institute Foundation, Inc. as described in our report 
on Marion Military Institute’s financial statements.  The financial statements of Marion Military 
Institute Foundation, Inc. were not audited in accordance with Government Auditing Standards. 
 
Internal Control Over Financial Reporting 
 
In planning and performing our audit of the financial statements, we considered Marion Military 
Institute’s internal control over financial reporting (internal control) to determine the audit 
procedures that are appropriate in the circumstances for the purpose of expressing our opinion on 
the financial statements, but not for the purpose of expressing an opinion on the effectiveness of 
Marion Military Institute’s internal control.  Accordingly, we do not express an opinion on the 
effectiveness of Marion Military Institute’s internal control.  
 
A deficiency in internal control exists when the design or operation of a control does not allow 
management or employees, in the normal course of performing their assigned functions, to 
prevent or detect and correct, misstatements on a timely basis.  A material weakness is a 
deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable 
possibility that a material misstatement of the entity’s financial statements will not be prevented, 
or detected and corrected on a timely basis.  A significant deficiency is a deficiency, or a 
combination of deficiencies, in internal control that is less severe than a material weakness, yet 
important enough to merit attention by those charged with governance. 
  


Report on Compliance for Each Major Federal Program  
and Report on Internal Control Over Compliance 

Required by the Uniform Guidance 

Marion Military Institute  Exhibit #13 
Marion, Alabama 

59 

 
Independent Auditor’s Report 

 
Jimmy Baker, Chancellor – Alabama Community College System 
Colonel David J. Mollahan, President – Marion Military Institute  
Marion, Alabama 36756 
 
Report on Compliance for Each Major Federal Program 
 
We have audited Marion Military Institute’s, a component unit of the State of Alabama, 
compliance with the types of compliance requirements described in the OMB Compliance 
Supplement that could have a direct and material effect on each of Marion Military Institute’s 
major federal programs for the year ended September 30, 2019.  Marion Military Institute’s 
major federal programs are identified in the Summary of Examiner’s Results Section of the 
accompanying Schedule of Findings and Questioned Costs.  The financial statements of Marion 
Military Institute Foundation, Inc. were not audited in accordance with OMB Uniform Guidance, 
accordingly, this report does not extend to Marion Military Institute Foundation, Inc. 
 
Management’s Responsibility 
 
Management is responsible for compliance with federal statutes, regulations, and the terms and 
conditions of its federal awards applicable to its federal programs.  
 
Auditor’s Responsibility 
 
Our responsibility is to express an opinion on compliance with each of Marion Military 
Institute’s major federal programs based on our audit of the types of compliance requirements 
referred to above.  We conducted our audit of compliance in accordance with auditing standards 
generally accepted in the United States of America; the standards applicable to financial audits 
contained in Government Auditing Standards, issued by the Comptroller General of the United 
States; and the audit requirements of Title 2 U. S. Code of Federal Regulations Part 200, 
Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal 
Awards (Uniform Guidance).  Those standards and the Uniform Guidance require that we plan 
and perform the audit to obtain reasonable assurance about whether noncompliance with the 
types of compliance requirements referred to above that could have a direct and material effect 
on a major federal program occurred.  An audit includes examining, on a test basis, evidence 
about Marion Military Institute’s compliance with those requirements and performing such other 
procedures as we considered necessary in the circumstances. 


Report on Compliance for Each Major Federal Program  
and Report on Internal Control Over Compliance 

Required by the Uniform Guidance 

Marion Military Institute  Exhibit #13 
Marion, Alabama 

60 

 
We believe that our audit provides a reasonable basis for our opinion on compliance  
for each major federal program.  However, our audit does not provide a legal determination of 
Marion Military Institute’s compliance. 
 
Opinion on Each Major Federal Program 
 
In our opinion, Marion Military Institute complied, in all material respects, with the types of 
compliance requirements referred to above that could have a direct and material effect on each of 
its major federal programs for the year ended September 30, 2019.  
 
Report on Internal Control Over Compliance 
 
Management of Marion Military Institute is responsible for establishing and maintaining 
effective internal control over compliance with the types of compliance requirements referred to 
above.  In planning and performing our audit of compliance, we considered Marion Military 
Institute’s internal control over compliance with the types of requirements that could have a 
direct and material effect on a major federal program to determine the auditing procedures that 
are appropriate in the circumstances for the purpose of expressing our opinion on compliance for 
each major federal program and to test and report on internal control over compliance in 
accordance with the Uniform Guidance, but not for the purpose of expressing an opinion on the 
effectiveness of internal control over compliance.  Accordingly, we do not express an opinion on 
the effectiveness of Marion Military Institute’s internal control over compliance. 
 
A deficiency in internal control over compliance exists when the design or operation of a control 
over compliance does not allow management or employees, in the normal course of performing 
their assigned functions, to prevent, or detect and correct, noncompliance with a type of 
compliance requirement of a federal program on a timely basis.  A material weakness in internal 
control over compliance is a deficiency, or combination of deficiencies, in internal control over 
compliance, such that there is a reasonable possibility that material noncompliance with a type of 
compliance requirement of a federal program will not be prevented, or detected and corrected, on 
a timely basis.  A significant deficiency in internal control over compliance is a deficiency, or 
combination of deficiencies, in internal control over compliance with a type of compliance 
requirement of a federal program that is less severe than a material weakness in internal control 
over compliance, yet important enough to merit attention by those charged with governance. 


Schedule of Findings and Questioned Costs 
For the Year Ended September 30, 2019 

Marion Military Institute  Exhibit #14 
Marion, Alabama 

62 

 
Section I – Summary of Examiner's Results 

 
Financial Statements  
  
Type of opinion issued: Unmodified 
Internal control over financial reporting:  
  Material weakness(es) identified?             Yes     X     No 
 
  Significant deficiency(ies) identified? 

 
            Yes     X     None reported 

  Noncompliance material to financial 
    statements noted? 

 
            Yes     X     No 

  
Federal Awards  
  
Internal control over major federal programs:  
  Material weakness(es) identified?             Yes     X     No 
 
  Significant deficiency(ies) identified? 

 
            Yes     X     None reported 

Type of auditor’s report issued on compliance  
  for major federal programs: 

 
Unmodified 

  Any audit findings disclosed that are required 
    to be reported in accordance with 
      2 CFR 200.516(a) of the Uniform Guidance? 

 
 

            Yes     X     No 
  
Identification of major federal programs:  
  

  
CFDA Numbers Name of Federal Program or Cluster 

  
 Student Financial Assistance Cluster 

84.007   Federal Supplemental Educational  
    Opportunity Grants 

84.268   Federal Direct Student Loans 
84.033   Federal Work-Study Program 
84.063   Federal Pell Grant Program 

  
  
Dollar threshold used to distinguish between 
  Type A and Type B programs: 

 
$750,000.00 

  
Auditee qualified as low-risk auditee?     X     Yes             No 
  

 


Schedule of Findings and Questioned Costs 
For the Year Ended September 30, 2019 

Marion Military Institute  Exhibit #14 
Marion, Alabama 

63 

 
Section II – Financial Statement Findings (GAGAS) 

 
No matters were reportable. 
 
 

Section III – Federal Awards Findings and Questioned Costs 
 
No matters were reportable. 
 


	20-416
	Report on the
	October 1, 2018 through September 30, 2019

	20-416-TRANSMITTAL LETTER
	State of Alabama
	Department of

	Examiners of Public Accounts
	P.O. Box 302251, Montgomery, AL 36130-2251


	CONTENTS
	Summary           A
	Comments           C
	Independent Auditor’s Report        D

	Exhibit #1 Statement of Net Position       2
	Exhibit #2 Statement of Revenues, Expenses and Changes in Net Position  4

	20-416-Summary
	Department of
	Examiners of Public Accounts

	20-416-Comments
	Department of
	Examiners of Public Accounts

	20-416-Opinion Cover
	20-416-OPINION
	Rachel Laurie Riddle
	Chief Examiner
	Department of Examiners of Public Accounts


	MD&A COVER
	MDA-MMI
	Basic Financial Statements
	EX1
	Sheet1

	EX2
	Sheet1

	EX3
	Sheet1

	EX4
	Sheet1

	EX5
	Sheet1

	Notes
	A.  Reporting Entity
	C.  Measurement Focus, Basis of Accounting and Financial Statement Presentation
	D.  Assets, Deferred Outflows of Resources, Liabilities, Deferred Inflows of Resources, and Net Position
	Capital assets, other than intangibles, with a unit cost of over $5,000 and an estimated useful life in excess of one year, and all library books, are recorded at historical cost or estimated historical cost if purchased or constructed.  The capitaliz...

	Capital Leases

	NOTES TO THE Foundation
	REQ. SUPPLEMENTARY INFORMATION
	EX6
	Sheet1

	EX7
	Sheet1

	EX8
	Sheet1

	EX9
	Sheet1

	Notes to the RSI
	SUPPLEMENTARY INFO
	EX10 Federal Schedule
	Sheet1

	NOTES TO FEDERAL AWARDS
	ADDITIONAL INFORMATION
	EX11
	EX12
	UInternal Control Over Financial Reporting
	UCompliance and Other Matters

	Montgomery, Alabama
	May 28, 2020

	Ex13
	Report on Internal Control Over Compliance
	May 28, 2020

	Ex14
	USection I – Summary of Examiner's Results
	Section III – Federal Awards Findings and Questioned Costs

	Unmodified
	  Material weakness(es) identified?
	Unmodified
	Name of Federal Program or Cluster


	Student Financial Assistance Cluster


